

TREASURY •CHEST•

•1936•

Treasure Chest • • •

Published by the

ASSOCIATED STUDENTS

JOHN R. ROGERS HIGH SCHOOL

Spokane, Washington

•

Helen McCreary

Editor-in-Chief

Anna Belle Peers

Associate Editor

DEDICATION

▼

In this book we have endeavored to recapture a few of the happy hours of a year's activities at John R. Rogers.

With the hope that in years to come, the pictured stories of this year will give real pleasure to you by awakening memories of student life, we submit the 1936 "Treasure Chest" and dedicate it to the six young men and women and to Mr. Jinnett, their coach;—who, by their sincere efforts, have brought to our school for the first time, the honor of a triple championship in Debate.

LOYALTY MARCH

▼
All hail the team tried and true
Who bear our colors in the fray;
They know our hearts
Are with them every single play.
Ours be the boast
That we will cheer them lose or win.
Men so true, our hearts to you,
In loyalty we pledge
To Rogers High!

IN MEMORIAM

▼
JUNE WARD

June 29, 1918

March 22, 1936

Twilight and evening bell,
And after that the dark
And may there be no sadness of farewell
When I embark,

For tho' from out our bourne of Time and Place,
The flood may bear me far
I hope to see my Pilot face to face
When I have crossed the Bar.

—Tennyson

CONTENTS

DEDICATION

ADMINISTRATION

CLASSES

ACTIVITIES

FINE ARTS

SPORTS

FEATURES

J. D. MEYER
PRINCIPAL

E. R. JUNNETT
VICE-PRINCIPAL

First Row: Miss Thorne, Miss Harman, Miss Swann, Miss Herbert, Mr. Jinnett, Mr. Meyer, Mrs. Benjamin, Mr. Purdy, Miss LeFevre, Mr. Byrne, Mr. Becher.
 Second Row: Mr. Tewinkel, Mr. Bendele, Miss Herrington, Mrs. Van Austene, Mrs. Theodorson, Miss Budwin, Miss Stevens, Mrs. Brown, Mrs. Bovee, Mr. Smith, Mr. Doolittle.
 Third Row: Mr. Russum, Mr. Hubbard, Mr. Herlington, Miss Finnegan, Mrs. Morrison, Miss McMahan, Miss Weymouth, Mr. Starr, Mr. Elsensohn, Mr. Eaman, Mr. Hughes.
 Fourth Row: Mr. Coburn, Mr. Minzel, Mr. Saltz, Mr. Benjamin, Mr. Frissell, Mr. Black, Mr. Barton, Mr. Mooberry.

FACULTY

ADMINISTRATIVE

J. D. Meyer, Principal
 E. R. Jinnett, Vice-Principal
 Miss Rose Finnegan, Girls' Adviser
 J. M. Tewinkel, Boys' Adviser
 Mrs. Carolyn F. Kapek, Librarian
 Mrs. Lutie Brown, Study Hall
 Miss Edith Strobridge, Secretary
 Miss Evelyn Meranda, Stenographer and Book Clerk

ENGLISH

J. M. Tewinkel, Head
 Miss Theadora Budwin
 Miss Clarissa Harman
 Miss Elizabeth Herbert
 Ray G. Hubbard
 Miss Hazel Stevens
 Miss Ruth Swann
 Miss Faye C. Weymouth

COMMERCIAL

A. P. Coburn, Head
 Howard Frissell
 Miss Rene G. McMahan
 J. W. Mooberry
 Mrs. Ethel Van Austene

SCIENCE

L. W. Saltz, Head
 H. A. Bendele
 J. W. Black
 James Eaman
 L. R. Minzel

MATHEMATICS

W. E. Doolittle, Head
 W. L. Herlington
 J. L. Purdy

HISTORY

L. T. Byrne, Head
 E. T. Becher
 James Elsensohn
 Mrs. Iva Morrison
 Mrs. Margaret Benjamin, (Substitute)

FOREIGN LANGUAGES

Mrs. Marie Bovee
 Miss Marion LeFevre

MANUAL AND FINE ARTS

A. R. Barton
 F. C. Hughes
 C. E. Russum
 F. D. Smith

HOME ECONOMICS

Miss Edna Herrington
 Miss Thelma Thorne
 Mrs. Celia Theodorson, (Substitute)

PHYSICAL EDUCATION

M. J. Benjamin
 Miss Mabel Perkins

MUSIC

Glenn B. Starr

CLASSES

MAY WE PRESENT

January Senior Leaders

EXECUTIVE Class President, Francis Tripp

PREXY President of the Girls' League, Pearl Mary Copeland

SAGE Valedictorian of the January Class, Dorothy Ruark

ARTIST Salutatorian, Grace Walker

JOURNALIST Associate Editor of the Annual, Anna Belle Peers

EDITOR Editor of the Rogers Record, Sarah Fjelstad

MUSICIAN Outstanding member of the Band and Orchestra, Betty Johnson

DEBATER Three-year letter winner, Jack Clark

CAPTAIN Captain of the Football Team, Abe Poffenroth

SPORTSMAN Student Leader and Athlete, Dave O'Grady

AKINS
BAYS
BRAATEN

BUCHOLZ
BURRILL
CARSON

CHAPMAN
CHILBERG
CLARK

COPELAND
ETHREDGE
FJELSTAD

GOODFELLOW
HILL
BETTY JOHNSON

BILL JOHNSON
BOB JOHNSON
MORS

BURTON AKINS *Bert* North Central
'34. General. Spanish, Cosmic; Football-3-4,
Track-4.

WILLIAM BAYS *Bill* Bemiss
Limited General. Track-1-2-3, Basketball-1-2;
Boys' Federation.

THURSTON BRAATEN *Pudge* Bemiss
General. "R;" Football-1-3, Basketball-1-2,
Football Mgr.-2-4.

HARVEY BUCHOLZ *Harv* Webster
Manual Arts. Cor. Sec. Quill and Scroll;
Montcro; Baseball-2, Track-3, Football-1-2-3-4.

MYRTLE BURRILL *Myrt* Whitman
General. Vice-Pres. G. A. C.; Las Gitanas;
Baseball-1-2-3-4, Basketball-1-2-3-4, Volleyball-1-
2-3; Room Rep., G. L.

THELMA CARSON *Kit* Whitman
General. Harding Debate, Home Economics, G.
A. C.; Tumbling-2-3-4, Volleyball-2-3-4, Base-
ball-1-2-3-4, Basketball-1-2-3-4.

HAROLD CHAPMAN *Chestie* Bemiss
General. Pres. 10B, Vice-Pres. 9A-12A, Yell
Leader 12B; Cosmic, Montcro, German; Basket-
ball-1-2, Football-1-2.

HELEN CHILBERG *Chillie* Whitman
Commercial. Nat. Hon. Soc., Rogers Service;
Sec. 10A-11A; Harding Debate; Stud. Coun.;
Student Body Treas., Orchestra 1-2, Cashier
Cafeteria Candy counter.

JACK CLARK *Curly* Gonzaga
'33. General. Rogers Service; Pres., Treas.
Harding Debate; Cosmic; Baseball-3; Three and
one half year Graduate; Debate Team-2-3-4;
Record Staff-4; Sr. Honor Roll; Community
Chest Drive, Nat. Education Speakers; S. A.
R. Oratorical winner 2.

PEARL MARY COPELAND *Rebecca* Havermale
'32. Classical. Pres. Nat. Hon. Soc., Rogers
Service; Pres. Junior Dramatics, Sec. Foot-

lights, Harding Debate; Debate-3-4; S. A. R.
Oratorical winner-3; Pres. G.L.-4, Stud. Coun.;
Sub. Ch. Ent. Dept., G. L. Honor Roll-1-2-3-4,
Big Sister, Song Leader, Gym Jamboree, Sr.
Honor Roll, Sec.-Treas. French Club.

HELEN ETHREDGE *Ethie* Regal
General. Girls' League.

SARAH FJELSTAD *Sary* Whitman
Classical. Pres. Nat. Hon. Soc., Quill and
Scroll, Rogers Service; Editor, Record; Pres.
French; Sec.-Treas. Footlights, Sec.-Treas. 9B-
9A; Stud. Coun., G. L. Coun.; Ch. Ent. Dept.;
Song Leader, Big Sister, Tutor, Annual Staff,
Sr. Honor Roll.

NELLIE GOODFELLOW *Nell* Advent School
Commercial. Spanish; Three and one half year
Graduate.

DOROTHY HILL *Dot* Bemiss
Classical. French, German; Three and one half
year Graduate.

BETTY J. JOHNSON *Rusty* Bemiss
Home Economics Sec. German, Serg.-at-arms
Harding Debate, French; Band-1-2-3-4, Orches-
tra-1-2-3-4, Room Rep., Posture Contest (3rd
place.) Queen Contest (1st place.) Stud. Coun.,
Operetta-1, N. W. Orchestra-Boise-3, Study
Hall-2-3.

BILL H. JOHNSON *Bill* Bemiss
General. Boys' Federation.

ROBERT G. JOHNSON *Bob* Bemiss
General. Serg.-at-arms Harding Debate, German;
Basketball-1-2, Band-1-2-3-4; Room Rep. B.F.

OPAL MORS *Tiny* Longfellow
General. Nat. Hon. Soc., Rogers Service; Sec.-
Treas. 10B; Junior Dramatics, Footlights;
Tumbling-2-3-4, Basketball-2-3; Sr. Honor Roll,
Song Leader, Big Sister, Honor Roll 1-2-3-4, G.
L. Honor Roll 1-2-3-4, Ch. School Welfare, Of-
fice work-4, Rest Room-2-3.

MOSE
NELSON
NESBITT

O'GRADY
PATTERSON
PEERS

PETERSON
POFFENROTH
ROSSI

RUARK
SCOTT
SLOAN

TEWS
TRIPP
VAN HORN

WALKER
WESTON
YOUNG

LILLIAN MOSER *Bashful* Whitman
Commercial. Nat. Hon. Soc., Rogers Service;
Harding Debate; Basketball-1-2; Ch. School
Welfare.

LUCILLE NELSON *Cille* Emmett, Idaho
'35. General. Girls' League.

ROY NESBITT *Flash* Bemiss
Scientific. Hon. Science Medal-4. Boys' Fed-
eration.

DAVID O'GRADY *Dave* Whitman
General Nat. Hon. Soc.; Pres. 12B, Yell
Leader 10A; "R;" Football-1-2-3-4, Baseball-4,
Track-2-3.

CELESTIN PATTERSON *Pat* North Central
'34. Commercial. Girls' League.

ANNA BELLE PEERS *Annie* Willard
General. Rogers Service, Vice-Pres. Spanish,
Treas. Quill and Scroll; Copy Chief Record,
Associate Editor Annual, Sr. Honor Roll, Name
on Journ. trophy-4, G. L. Honor Roll-1-2-3,
Study Hall-1-2-3, Library-4. Tutor.

RUTH PETERSON *Pete* Regal
Scientific. Serg.-at-arms G. A. C., Spanish, Las
Gitanas; Volleyball-1-2-3, Basketball-2-3-4, Base-
ball-2-3-4.

ALBERT POFFENROTH *Abie* Regal
General Nat. Hon. Soc., Upper Class Advisor;
Pres. 10A, Sec. Treas. 12A; Spanish, "R;"
Football 2-3-4, Basketball-2-3-4, Track-2-3-4;
Stud. Coun., Fire Squad, One Act Play
"Valiant."

TERESA ROSSI *Dimples* Holy Names
'32. General. Girls' League.

DOROTHY RUARK *Dot* Cooper
General. Nat. Hon. Soc., Rogers Service, Pres.
10B, Art. Ch. Social Service Dept. 4, Record
Stud. Coun. 2, Big Sister, Tutor 2-3, Annual,
Honor Roll 1-2-3-4, Room Rep., G. L. Coun.,
Study Hall, Valedictorian.

VERN SCOTT *Three Star* Gonzaga
'32 General. "R;" Football Mgr.-4, Track Mgr.-
3; Fire Squad.

LESTER SLOAN *Les* Wenatchee Hi
'32. General. Vice-Pres. Harding Debate, "R,"
Basketball-3, Baseball-3, Track-3.

MARGARET TEWS *Peggy* Whitman
Commercial. Vice-Pres. Las Gitanas, Stud.
Coun.; Volleyball-2, Baseball-1-2, Basketball-1-2;
Sr. Honor Roll, G. L. Honor roll-2-3-4, Big
Sister, Three and one half year Graduate.

FRANCIS TRIPP *Frannie* Bemiss
General. Sec. Treas. 10A, Pres. 11A-12A, Vice-
Pres. Stud. Coun.-3-4, Vice-Pres. B. F.-4,
Sports Ed. Record-4; "R;" Baseball-2-3-4, Bas-
ketball-1-3-4.

GLADYS VAN HORN *Happy* Bemiss
Commercial. Baseball-1; Sr. Honor Roll. Girls'
League.

GRACE WALKER *Gracie* Longfellow
General. Nat. Hon. Soc.; Pres. Art; Stage
Crew 3-4, Girls' League, Salutatorian.

MARGARET E. WESTON *Margie* Marycliff
'33. Scientific Orchestra-3-4, Tutor, Big Sister,
Honor Roll-3-4.

ALBERT YOUNG *Al* Lewis and Clark
'31. Limited General. Football-1-2-3-4. Boys'
Federation.

MAY WE PRESENT

▼

June Senior Leaders

PREXY ——— Class President, Max Smith

EXECUTIVE ——— President of the Boys' Federation, Max Lemon

SAGE .. ——— Valedictorian of the June Class, Frances Wilson

SCHOLAR ——— Salutatorian of the June Class, Helen Swain

JOURNALIST ——— Editor of the Rogers Record, Foster Nutting

MUSICIAN ——— Concert Mistress of the Orchestra, Roxie Ralph

DEBATER ——— Two-year Letter Winner, Patricia Saltz

ATHLETE ——— Enthusiastic Sportsman, Bill Diedrick

CAPTAIN ——— Captain of the Basketball Team, Ralph Brown

QUEEN ——— Spring Sports Queen, Myrtle Harthold

ABRAMS
ANDERSON
APPLEGATE

ATKINS
ED AUNE
ELSIE AUNE

BARTLETT
BERG
BEVACQUA

BOWLES
BRADLEY
BRATHOVDE

BROWN
BROWNE
BRUCE

BURNETT
BURRELL
CAIRD

ALTA ABRAMS *Abraham* Whitman
General. Vice Pres. Stud. Coun., Treas. G. L.,
Rec. Sec. G. A. C.; Math; Basketball 1-2-3-4,
Volleyball 1-2-3-4, Baseball 1-2-3-4; Big Sister,
Room Rep., Gym Jamboree.

ARTHUR ANDERSON *Art* Orchard Prairie
General. Rogers Service, Spanish; Stage Crew,
Head of B. F. Hall Patrol.

OAKLEY APPLGATE *Oakie* Arlington
General. Boys' Federation.

ALICE ATKINS *Ikey* Yuba City High
'34. Commercial. Girls' League Honor Roll.

EDWARD AUNE *Flying Ed* Valley High
'32. General. Boys' Federation, Basketball Mgr.,
Track-4.

ELSIE AUNE *L. C.* Waitts Lake
'32. General. Rogers Service, Sec. G. A. C.,
German; Basketball 2-3-4, Baseball 1-2-3-4, Vol-
leyball 1-2-3-4, Tumbling 1-2-3-4; Orchestra,
Record, Annual.

GENEVE BARTLETT *Gen* Regal
General. Sec. Treas. Class 3; Math, G. A. C.,
Photoplay; Baseball 1-2-3-4, Volleyball 2-3-4,
Basketball 2-3-4; Room Rep., "Chimes of Nor-
mandy" 2, Ch. Gym Office, Gym Jamboree.

EDWARD BERG *Ted* St. Patrick's
Scientific Sec. Treas. class 2, Yell Leader 4;
Speech; Baseball 1, Basketball 1-2, Track 1-2;
Room Rep.

MARY BEVACQUA *Betty* Lewiston Jr. High
General. Girls' League; Basketball 1, Volleyball
1, Tumbling; Record, Annual.

EVELYN BOWLES *Evie* Lewis and Clark
Home Economics. Girls' League; Basketball 4.

ALEX BRADLEY *Brad* Lewis and Clark
General. Boys' Federation.

VIVIAN BRATHOVDE *Vi* Selah, Wash.
'35. General. French; "Lucky Jade," "Pickles;"
Girls' League.

RALPH BROWN *Craps* Regal
General. Pres. "R," Montero, Fire Chief 3;
Football 1-2-3-4, Basketball 1-2-3-4, Track 1-2,
Baseball 3; Executive Comm. 3-4, Bland medal 4.

BESSIE BROWNE *Browne* Arlington
Commercial. Pres. Las Gitanas 2, Vice-Pres. G.
A. C. 4; Volleyball 1-2-3, Tumbling 1-2-3, Bas-
ketball 1-2-3-4, Baseball 1-2-3-4, Mgr. Volleyball
4; Room Rep., Ch. Hiking Dept. 4, Song Leader,
"Smilin' Through," Gym Jamboree.

EDNA BRUCE *Eddie* Logan
General. Girls' League; Math; Tennis 1-2-3-4;
Big Sister, Room Rep.

WILLIAM BURNETT *Bill* Regal
General. Boys' Federation.

ALVE BURRELL *Al* Hamilton
General. Football; Boys' Federation.

WILLIAM CAIRD *Red* Lewis and Clark
'34. General Boys' Federation; Spanish, "R;"
Golf.

CAMPBELL
CARLSON
CARSON

CLARKE
COE
COLEMAN

COOK
COULSON
CURRYER

CUTLER
DAY
DIEDIKER

DIEDRICK
DIETER
DILLON

DOMKE
DOYLE
EARSLEY

ARIAN CAMPBELL *Arly* Logan
General. Boys' Advisory Comm.

JAMES CARLSON *Jim* Bemiss
Scientific. Sec. Treas. Cosmic 4, Jr. Dramatics,
Footlights; Yell Leader 3-4; Hall Patrol, Fire
Squad, Room Rep. Dads' night mixer 2.

MARY LOU CARSON *Lou* Lewis and Clark
'33. Commercial. Girls' League; Glee; "The
Lucky Jade," "Pickles."

DONALD CLARKE *Goo Goo* Regal
Scientific. Stud. Coun.; Sec. Treas. 9B, Sec.
Treas. 12B; Harding Debate, Cosmic, Spanish;
Football 1.

GENE COE *Roman* Fairview
Manual Arts. Harding Debate; Baseball 1,
Football 3.

L. A. RAYNE COLEMAN *Larry* Lewis and Clark
'36. Home Economics, Girls' League; Speech.

GEORGIA COOK *Cookie* Hamilton
General. Corres. Sec. Footlights; Volleyball 1-2,
Baseball 1-2, Basketball 1-2, Tumbling; Record,
"Chimes of Normandy," "Two Vagabonds,"
Three and one half year Graduate.

L. A. RAYNE COULSON *Penny* Bemiss
Classical. Sec. Treas. "R," Harding Debate,
Photoplay, Las Gitanas; Tennis 1-2-3, Tumbling
2, Basketball 1-2, Volleyball 1-2; "Nothing but
the Truth," "Ghost Train," "Mr. Pim Passes
By," "Mikado," Big Sister, Song Leader, Rec-
ord, Annual, Princess Baseball; Nat. Hon. Soc.

EVELYN CURRYER *Eve* Orchard Prairie
Home Economics. Girls' League; French; G.
L. Honor Roll 2.

ROYAL CUTLER *Bnd* Orchard Prairie
Classical. Nat. Hon. Soc., Rogers Service; Vice-
Pres. French 3-4, Pres., Sec. Treas. Cosmic 4,
Pres. 10B; Student Coun.; Football 3, Track
2-3-4; Ch. Tutoring Comm., Room Rep. Christ-
mas Play 2.

RALPH DAY *Joseph* Hamilton
Boys' Federation.

VICTOR DIEDIKER *Vic* Cooper
Scientific. Nat. Hon. Soc., Rogers Service;
Pres. Cosmic 4, Pres. French 3, Vice-Pres.
10A, Pres. 11A; Jr. Dramatics; Basketball 1,
B Squad Football 2-3; "The Ghost Train,"
"Mr. Pim Passes By," Debate 3.

BILL DIEDRICK *Taffy* Webster
General. Rogers Service, Stud. Coun.; Pres.
Boys' Federation 4, Serg.-at-arms Boys' Fed 3,
Pres. "R" 4, Pres. Quill and Scroll 4; Mon-
tero; Football 1-3-4, Basketball 1-2-3-4, Track
1-2, Baseball 3-4; Record, Annual, Fire Squad.

LOUISE DIETER *Deeda* Regal
Scientific. Home Ec., Photoplay; Basketball 1-
2-3-4, Volleyball 2-3-4, Baseball 1-2; Band 1-2,
Orchestra 3-4, G. L. Orchestra 2.

LAURIN DILLON *Laurie* Longfellow
General. Rogers Service; Pres. 12B, Vice-Pres.
10B, Stud. Coun.; Math, Harding Debate; Stage
Crew 2, "Mikado," "Chimes of Normandy."

FREEDA DOMKE *Dommy* Hamilton
Scientific. Treas. German 2, Vice-Pres. Math.
Cosmic, Las Gitanas; Baseball 1-2-3, Volleyball
2-3, Basketball 1-2-3; "Chimes of Normandy,"
"The Two Vagabonds," Big Sister, Annual,
Record.

ALICE DOYLE *Irish* Arlington
General. Vice-Pres. Cosmic 4; Hall Patrol, Big
Sister.

RUTH EARSLEY *Rufus* Regal
Classical. Spanish, Las Gitanas, Four Star; Bas-
ketball 1-2-4, Baseball 1-2-4, Volleyball 1-2-4,
Tennis 3; "Pirates of Penzance," "The Mikado,"
"Two Vagabonds," "Chimes of Normandy,"
"The Lucky Jade," "Pickles," Orchestra 1-2-
3-4, Record.

EDMONSON
ELLER
ELLINGSON

ETHREDGE
EWING
FLOOD

FOLEY
FORSHER
FOSTER

FRAZIER
GLAYZER
GLENDENNING

GOBLE
GODSEY
GORDON

GOTTWIG
GRANDBOIS
G. GRAY

THEO PHIA EDMONSON *Squirrel* Longfellow
General, Pres. Math 4, German; Basketball 2-3, Volleyball 2-3-4, Tumbling 3-4, Baseball 1-2; Handy Andy, Gym Office, Sewing Comm, Big Sister.

VELVA GAY ELLER *Gay* Hamilton
Scientific, Nat. Hon. Soc.; Serg-at-arms Cosmic 4, Math; Basketball 1-2-3, Baseball 1-2-3, Volleyball 1-2-3, Tennis 2; "Chimes of Normandy," "Two Vagabonds," Big Sister, Room Rep, Tutor, Queen Contest 3.

BRAOFORD ELLINGSON *Brad* Bemiss
Scientific, "R," Cosmic, Montero; Basketball Mgr. 3; Boys' Federation.

HALLIE ETHREDGE *Hal* Regal
General, Girls' League.

ORA BELLE EWING *La La* Farmin
Home Economics, Girls' League; Band 1-2-3.

FRANCIS FLOOD *Fannie* Cooper
General, Boys' Federation.

ROBERT FOLEY *Bobby* Whitman
Scientific, "R," Harding Debate, Spanish; Golf 1-2-3-4, Track 4; Fire Squad, Room Rep.

LUCILLE FORSHER *Cille* Whitman
Scientific Cosmic, "R," Harding Debate; Tennis 1-2-3-4, Volleyball, Basketball; Gym Off., Library Work.

PAULINE FOSTER *Fos* Arlington
General Treas. G. A. C., Las Gitanas; Volleyball 1-2-3-4, Basketball 1-2-3-4, Baseball 1-2-3-4, Tumbling 1-2; Room Rep., Handy Andy, Record.

LUCILLE FRAZIER *Louie* Bemiss
Commercial G. A. C.; Mgr. Basketball 4, Mgr. Tumbling 4, Volleyball 1-2-3, Baseball 1-2, Tennis 1-2, Cap. Basketball 1; "The Lucky Jade," Orchestra 2-3-4.

ADDIE GLAYZER *Waddle* Longfellow
Commercial, Rogers Service, Jr. Dramatics, Harding Debate, Glee; Volleyball 1, Basketball 1, Baseball 2, Room Rep., G. L. Honor Roll, G. L. Coun., Ch. Piano Group 2, Ch. Ent. Dept. 4, Orchestra 4, Nat. Hon. Soc., Ed. Cub Edition.

EARL GLENDENNING *Glen* Columbia
General, Track 3-4; Boys' Federation.

EARL GOBLE *Gobble* Hamilton
General, Boys' Federation, Upper Class Advisory Comm.

GLADYS GODSEY *Gee Gee* Libby Jr. High
'33. Commercial, Girls' League; Volleyball 2, Basketball 3, Baseball 2.

IONA GORDON *Pete* Bemiss
Commercial, G. A. C.; Volleyball 1-2-3-4, Basketball 2-3-4, Baseball 1-2-3-4.

HELEN GOTTWIG *Snaps* Whitman
General, Vice-Pres. Home Ec., German; Big Sister, Nurse's Off.

BLANCHE GRANDBOIS *Frenchy* Marycliff
Commercial, Harding Debate; Basketball 3-4, Baseball 3-4, Volleyball 3-4; Song Leader, Room Rep., Big Sister, Bus. Mgr., Annual.

GORDON GRAY *Gordy* Hamilton
General, Boys' Federation.

L. GRAY
GROEGER
GUMM

HALSEY
HARTHOLD
HEATH

HELLE
HENRY
HUBBARD

JACKMAN
B. JOHNSON
D. JOHNSON

G. JOHNSON
W. JOHNSON
JOHNSTON

JULIANO
KAPEL
KENDALL

LUCILLE GRAY *Blondie* Hamilton
Home Economics, Spanish, Home Ec., Las
Gitanas; Basketball, Volleyball; Orchestra 2-3-4.

EDWARD GROEGER *Eddie* Humboldt, St. Paul Minn.
'34. General. Cosmic; Track Squad.

VELDA GUMM *Gummy* Cooper
General. G. A. C.; Basketball, Volleyball, Base-
ball, Tumbling, Annual.

LINA HALSEY *Haly* Bemiss
Commercial, Volleyball 1-2-3, Basketball 1-2-3,
Baseball 1-2, Tumbling 1; Room Rep., Study
Hall Desk, Orchestra 1-2-3.

MYRTLE HARTHOLD *Myrt* Whitman
Commercial, Pres. Harding Debate, Jr. Dram-
atics, Las Gitanas, G. A. C.; Volleyball 1-2,
Baseball 1-2, Basketball 1-2, Tumbling 1; Big
Sister, Room Rep., G. L. Honor Roll 1-2-3-4,
Record, Annual, Queen Contest 4, "Nothing
but the Truth," Nat. Hon. Soc.

JAMES HEATH *Jim* Libby Jr. High
'33. Manual Arts, Boys' Federation, Stage
Crew.

JUNE HELLE *Junie* Regal
Classical, Nat. Hon. Soc.; Art, French, Spanish,
Photoplay; Basketball 1-2-3-4, Volleyball 1-2-3-
4, Tumbling 3; Band 2-3-4, Orchestra 4, Pep
Band 4, G. L. Room Rep., G. L. Honor Roll,
Big Sister, Senior Honor Roll, Puppetry.

ANNABEL HENRY *Bel* Wenatchee High
'36. Commercial, Spanish; Volleyball 1-2, Base-
ball 1-2, Basketball 1-2-3, Tennis 3-4, Tumbling 1.

HAROLD HUBBARD *Hubby* Libby Jr. High
'33. Commercial, Rogers Service, Sec. Class
2, Bus. Mgr. Record, Boys' Fed. Special
Comm., Nat. Hon. Soc., Quill and Scroll.

MARY JACKMAN *Jacky* Hamilton
Home Economics, Home Ec.; Orchestra, Scrap
Book Comm., Handy Andy, Gym Jamboree,
"Pickles," "Pirate of Penance."

BURFORD JOHNSON *Booford* Hamilton
Scientific, German, Photoplay, Harding Debate;
Orchestra 1-2-3-4.

DOROTHY JOHNSON *Dot* Whitman
Commercial, Vice-Pres., Sec. Treas. Jr. Dram-
atics 2, Harding Debate; Room Rep., Program
Ch., G. L. Honor Roll 2.

GLADYS JOHNSON *Happy* Longfellow
Commercial, Girls' League; Volleyball 1-2, Base-
ball 1, Basketball 1-2, Tumbling 1; Record, An-
nual, Gym Jamboree.

WILLIE JOHNSON *Stwoose* Hamilton
General. "R;" Baseball 1-4, Golf 3-4.

BEATRICE JOHNSTON *Bea* Arlington
General, Sec. Treas. Las Gitanas, Cosmic; Vol-
leyball 1-2, Basketball 1-2.

EVELYN JULIANO *Evey* Marycliff
'34. Commercial, Vice-Pres. Las Gitanas 4,
Sec. Treas. Four Star 4; Big Sister, Room Rep.,
Handy Andy, Puppetry, Study Hall Work,
Hall Patrol, Annual, Dressed dolls for fire-
men, G. L. Honor Roll; "Lucky Jade."

ANNA KAPEL *Cappy* St. Patrick's
Commercial, Las Gitanas, Four Star; Basket-
ball 1-2, Volleyball 1, Tumbling 2; G. L. Honor
Roll 2-3-4, Big Sister, Annual Record, Christ-
mas Program 3, Gym Office, Handy Andy,
Puppetry, Hall Patrol, Gym Jamboree.

ONA KENDALL *Kenny* Hamilton
Commercial, Las Gitanas, Four Star; Vol-
leyball 1-2, Baseball 1-2, Tumbling 2; Song Leader,
Main Office Work, Gym Jamboree.

KEOGH
KIRBY
KIRSCHKE

KROGEL
LEE
LEMON

LILIENTHAL
LONG
LEYDE

LUNOEN
MAHLE
MARKS

McCRAITH
McCREARY
McELROY

McNAMARA
MERCHANT
MERKLIN

HUGH KEOGH *Keo* Logan
General Sec. Harding Debate; Track; Boys'
Federation.

HENRY KIRBY *Hank* Chinook
General. Boys' Federation; Basketball.

RAY KIRSCHKE *Ramon* Bemiss
General. Boys' Federation.

ARLENE KROGEL *Lena* Columbia
General. German, Las Gitanas, Home Ec.; Vol-
leyball 1, Baseball 3, Tumbling 1, Basketball
1-4, Tennis 3-4; Library Work, Nurse's Office,
Handy Andy, Gym Jamboree.

ELLEN LEE *Lee* Hamilton
Home Economics, Vice-Pres. Home Ec. 3-4,
Handy Andy.

MAX LEMON *Lemon-drop* Hamilton
Scientific. Nat. Hon. Soc., Rogers Service;
Pres., Vice-Pres. Jr. Dramatics, Pres., Serg-at-
arms Footlights 3-4, Pres. Sec. Boys' Feder-
ation, Pres 9B; Art; Stud. Coun.; Track;
"Smilin' Through," "Nothing but the Truth,"
"Arms and the Man," "Ghost Train," "Mr.
Pim Passes By," "Pickles;" Ch. Upper class
Advisory Comm.

MAX LILIENTHAL *Mack* Hamilton
General. "R," Golf 2-3-4, Baseball 1; Boys'
Federation.

HAVA LONG *Long* Bemiss
Classical. Sec. Photoplay 3, Art. Footlights;
Basketball 1-2, Baseball 1-2, Volleyball 1-2;
Record, Annual, Designed Pirate Emblem 2.

OTIS LEYDE *Oats* Lihhy Jr. High
Track 3; Boys' Federation.

SIDNEY LUNDEN *Sid* Colville Jr. High
Manual Arts. Boys' Federation, Guides Comm.

ROBERT MAHLE *Bob* Whitman
General. Football 1-3, Baseball 1-3-4, Basket-
ball 1-3.

STAN MARKS *Bus* Longfellow
General. Boys' Federation; Football 1-2-3.

AGNESS McCRAITH *Aggie* Elgin High, Elgin, N. D.
'34. Home Economics. Girls' League.

HELEN McCREARY *Mickey* West Valley
'34. General. Vice-Pres. Quill and Scroll, Foot-
lights; Room Rep., Ed. Annual, Feature Ed.
Record; "The Ghost Train," "Mr. Pim Passes
By," "Two Vagabonds."

DONALD McELROY *Rony* Longfellow
General. Boys' Federation, Outdoor Life 4,
Baseball 3-4.

SHIRLIE McNAMARA *Squirrelley* Arlington
General. Nat. Hon. Soc., Rogers Service, Pres.
German, Pres., Serg-at-arms Four Star 3-4,
Jr. Dramatics, Spanish; Volleyball, Basketball,
Baseball.

BARBARA MERCHANT *Bobbie* Cooper
General. French; Orchestra 1-2-3, Band 1-2, Big
Sister, Three and one half year Graduate, Nat.
Hon. Soc.

ELOISE MERKLIN *Merkie* Bemiss
Commercial. G. A. C., Las Gitanas, Four Star;
Baseball 1-2-3-4, Basketball 1-2-3-4, Tennis 1-2
3-4, Volleyball 1-2-3-4; Big Sister, Main Office,
Nurse's Office, Ch. Singing Comm. Record,
Christmas Program 3, Gym Jamboree; "Two
Vagabonds," "Mikado," "Chimes of Normandy,"
"Pickles," "Pirates of Penance."

D. MILLER
L. MILLER
MORELAND

MUNYON
MURPHY
NEWCOMB

NICHOLL
NIXON
NUTTING

ODEGARD
ORR
V. PETERSON

W. PETERSEN
PFEFFER
PICKTON

PIKE
PRITCHARD
PUTNAM

DOROTHY MILLER *Dottie* Cle Elum High
'33. General. Room Rep., Study Hall Work,
Chorus.

LEO MILLER *Buzz* Arlington
General. Ch. Upper Class Advisory Comm. Pres.
Handicraft Comm. Boys' Federation.

RENOLDIS MORELAND *Rennie* Hamilton
Scientific. Pres., Treas. Home Ec. 3-4, Vice-
Pres. 12B, Sec. Math; Treas. N. W. Wash.
Home Ec. Convention; Nat. Hon. Soc.

RAY MUNYON *Ramon* Hamilton
General Boys' Federation.

LUCILLE MURPHY *Murph* Arlington
Commercial. Serg.-at-arms G. A. C., Las Gitanas;
Basketball 1-2-3-4, Volleyball 2-3-4, Baseball 3-4;
Room Rep., Record.

CARL NEWCOMB *Tod* Arlington
General. Serg.-at-arms. Cosmic; Boys' Feder-
ation, Record.

FRANCES NICHOLL *Small Change* Hamilton
Home Economics, Rogers Service, Pres, Home
Ec., Harding Debate; Hall Patrol, Room Rep.
Study Hall Work.

JEANETTE NIXON *Nirxy* Tekoa High
'33 Commercial. Orchestra 2-3-4, Record,
Annual.

FOSTER NUTTING *Fos* Lewis and Clark
'34. General. Rogers Service, Quill and Scroll;
Ed. Record, Pres. Stud. Coun. 4; Room Rep.,
Boys' Federation Exec. Coun.; Nat. Hon. Soc.

LOREN ODEGARD *Sau* Regal
Scientific. Rogers Service, Vice-Pres. 11B;
Math; Room Rep., Record, Nat. Hon. Soc.

RUTH ORR *Flighty* Regal
Commercial. Vice-Pres. 9B; Volleyball 2-3; Main
Office Work, Room Rep., Nurse's Office, Handy
Andy, Pirate Girl, Gym Jamboree.

VIOLET PETERSON *Pi* Hoquiam Jr. High
Commercial. Rogers Service, Harding Debate,
G. A. C., Big Sister, Photoplay; Baseball 1-2-3,
Basketball 1-2-3, Volleyball 1-2-3, Tumbling 1-2-
3; Orchestra 1-2-3-4, Record Bkkpr., Candy
Counter, Cafeteria, Nat. Hon. Soc.

WILDER PETERSEN *Joe Bush* Arlington
General. Harding Debate; Boys' Federation.

MARIE PFEFFER *Peff* Hamilton
General. German, Photoplay; Basketball.

MARY ELIZABETH PICKTON *Betty* Regal
General. Photoplay, G. A. C., French; Basket-
ball 3-4, Volleyball 1-2-3-4, Baseball, 1-2-4; Girls'
League, Handy Andy, Social Service, Operetta,
Orchestra, Big Sister.

ERNEST PIKE *Pike* Cheney Jr. High
'33. Spanish, Boys' Federation.

BILL PRITCHARD *Pritch* Longfellow
General. Harding Debate, "R;" Sec. Boys'
Federation. Outdoor Life; Baseball 3-4, Foot-
ball 3-4; Room Rep., Fire Squad.

CARL PUTNAM *Put* Inchelium
General. Nat. Hon. Soc., Rogers Service, Class
Sec.-Treas. 3-4, Sec.-Treas. Montero, Cosmic,
"R;" Baseball Mgr. 2-3, Football Mgr. 3, Bas-
ketball Mgr. 3; Orchestra 2-3-4, Room Rep.

RALPH
RATTRAY
RECTOR

RICE
RICHARD
RIDDELL

ROBBINS
ROTONDO
RUBRIGHT

RUTHERFORD
SADESK
SAHR

SALTZ
SAMSON
SCHOLER

SCHROEDER
SCOTT
SHANKS

ROXIE RUTHEL RALPH *Rox* Regal
General. Vice-Pres., Corres. Sec. Footlights,
Vice-Pres. Photoplay, Cosmic, Rogers Service;
Volleyball 1-2-3, Baseball 1-2, Basketball 1-2;
Orchestra, Concert Mistress, Footlights Or-
chestra; Record, Annual, Room Rep., Nat. Hon.
Soc.

DEAN RATTRAY *Rat* Central Valley
'32. General. Boys' Federation, Vice-Pres. "R"
club; Track 1-2-3-4, Basketball 1-2, Football 1-2.

FLOYD RECTOR *Buddy* Whitman
General. Boys' Federation; Rogers Service;
Stage Crew Mgr.

DORIS RICE *Ricies* Cooper
General. Girls' League; Baseball 1-2, Basket-
ball 1-2-3, Volleyball 2.

VIRGINIA RICHARD *Ginger* Columbia
Home Economics, Las Gitanas; Basketball,
Volleyball, Baseball, Tumbling.

FRED RIDDELL *Fritz* Whitman
General. Boys' Federation.

NORMA ROBBINS *Red* Bemiss
Commercial. Rogers Service; Nat. Hon. Soc.;
Ch. Sports Dept., Handy Andy, Basketball 4,
Volleyball 4.

VICTOR ROTONDO *Vic* Cooper
General. Boys' Federation.

MARY RUBRIGHT *Ruby* Arlington
General. Pres. Home Ec., Corres. Sec. Foot-
lights; "Arms and the Man."

JACQUELINE RUTHERFORD *Jackie* Bemiss
General. Footlights; Tennis 1-2, Volleyball 1-2,
Tumbling 1; Record, Annual, G. L. Honor Roll,
Ch. Dancing Comm. 3, Ch. Tutoring 4, Big
Sister, Christmas Play 1-3, Librarian 3-4. "No-
thing but the Truth," "Ghost Train."

BILL SADESK *Beak* West Valley
'34. Scientific. "R" club; Baseball 3-4; Boys'
Federation.

ALVIN SAHR *Al* Lewis and Clark
General. Boys' Federation; Art club.

PATRICIA SALTZ *Pat* Arlington
Classical. Nat. Hon. Soc., Stud. Coun. Rogers
Service, 10B Class Pres., Pres., Vice-Pres. Foot-
lights, Jr. Dramatics; Tennis 3-4, Volleyball 1,
Baseball 1, Basketball 1; Debate, "Smilin'
Through," "Mr. Pim Passes By." Tutor, Study
Hall, Big Sister, Library Work, Room Rep.,
Gym Jamboree.

JOHN SAMSON *Samson* Cooper
Limited General. Rogers Service; Upper Class-
men's Advisory Comm., Boys' Federation Ent.
Comm.; Cub Edition, Rogers Record.

BOB SCHOLER *Tola* Longfellow
General. Art; Boys' Federation, Room Rep.

MELVIN SCHROEDER *Squash* Bemiss
Scientific. Nat. Hon. Soc., Rogers Service, Cos-
mic, German, Jr. Dramatics; Track 2-3-4, Funne
Fayre 1, Dad's Night Mixer 2, Fire Squad.

ALMA SCOTT *Scottie* Regal
Classical. Math, French, Photoplay.

ROSEMARY SHANKS *Cookie* Logan
Commercial. G. A. C.; Volleyball 1-2-3-4, Bas-
ketball 1-2-3-4, Baseball 1-2-3-4.

SHAW
S. SIMONSON
A. SIMONSON

SJOSTROM
SLOAN
T. SMITH

M. SMITH
SPOONER
SPRAGUE

STORKE
STRASSER
SUMMERS

SWAIN
THOMPSON
THORSON

TINO
TURNER
VALSVIG

VANERA SHAW *Van* Bemiss
General. Sec. Class 10A, Ch. Dramatics Comm.
G. L., Art. French; Honor Roll 1-2-3-4, Room
Rep., Nat. Hon. Soc.

STEWART SIMONSON *Stewie* Hamilton
General. Math, "R." French, Vice-Pres., Pres.
Harding Debate, Serg.-at-arms Art club; Fire
Squad, Annual 3-4, Boys' Federation Ex.
Comm.; Football 1-3-4, Track 2-3, Tennis 4.

ARNOLD SIMONSON *Sim* Bemiss
Manual Arts. Boys' Federation.

ELVA SJOSTROM *Eva* Columbia
Commercial. Ch. School Welfare Dept., Home
Ec. club; Baseball, Tumbling, Basketball; Rec-
ord, Annual, Big Sister, Gym Jamboree, G. L.
Council, Nat. Hon. Soc.

ELOISE SLOAN *Pickles* Wenatchee Jr. High
'32. General. Cosmic, Harding Debate; Orches-
tra.

TOBANYA SMITH *Toby* Marcus
'34. Home Economics. Las Gitanas; Record,
Annual, Room Rep.

MAX SMITH *Smitty* Regal
General. Pres., Vice-Pres. Math, Vice-Pres.
Cosmic, Vice-Pres. 11B Class, Pres. 12A Class.
German club; Room Rep.

CLARA SPOONER *Susie* Orchard Prairie
General. Sec. German club; Big Sister, Room
Rep.

ROBERT SPRAGUE *Bob* Longfellow
General. Vice-Pres. Class; Nat. Hon. Soc.

HAROLD STORKE *Stok* Longfellow
General. Room Rep.; Baseball 3-4.

MARIE STRASSER *Rec* St. Xaviers
Classical. Home Ec. club, German club.

IRVING SUMMERS *Irv* Regal
General. Football 4.

HELEN SWAIN *Helen* Bemiss
Commercial. Nat. Hon. Soc., Rogers Service,
Vice-Pres. Girls' League; Gym Jamboree, Tutor,
Big Sister, Room Rep., Office Assistant, Ch.
Scrapbook Comm., Ch. School Welfare Dept.,
Salutatorian.

GENEVIEVE THOMPSON *Jennie* Arlington
Home Economics. Basketball 3, Volleyball 2;
"Pickles."

AUDREY THORSON *Rae* Arlington
Home Economics. Rogers Service, G. L. Coun.,
Pres., Sec. G. A. C., Las Gitanas; Baseball 4,
Tumbling 1, Cap. Baseball 1, Ch. Sports Dept.

CLARA TINO *Clare* Alberton High Alberton, Mont.
'34. General. Girls' League.

LOUISE TURNER *Shorty* Bemiss
General. Sec. Spanish, Big Sister, G. L. Hall
Patrol.

GLEN VALSVIG *Val* Whitman
General. Hi-Y, Boys' Federation.

VAN HOY
VERMILLION

VOSHOLLER
WAGNER
WATTS

WALLACE
WARNER
WILBERT

WESLEY
WEST
WOOD

WILLIAMS
WILSON
McDOWELL

WRIGHT
YOUNG

KENNETH VAN HOY *Kenny* Havermale
'34. General. Hi-Y, Boys' Federation.

LEROY VERMILLION *Lec* Bemiss
General. Tennis 1-2-4, Basketball 1-2; Boys'
Federation.

BERNICE VOSHOLLER *Voshie* Copper
General. Basketball 1-2-3, Baseball 1-2, Volley-
ball 1-2-3.

BILLIE JEAN WAGNER *Billie* Hamilton
General. German, Footlights, Las Gitanas, Glee,
Photoplay; Record; Tumbling; "Mikado,"
"Chimes of Normandy," "Lucky Jade."

BEULAH WATTS *Bugle* Hamilton
General. Spanish, Home Ec.; Basketball 1, Base-
ball 1-2-3, Volleyball 2; G. L. Hall Patrol,
Freshman Record Staff.

KENNETH WALLACE *Kenny* Bemiss
Scientific. Nat. Hon. Soc., Stud. Coun.; Cosmic,
Jr. Dramatics; Fire Squad, Room Rep., Hi-
Jinx, Dad-Son Mixer 2.

HARRY WARNER *Sleepy* Gonzaga
'36 General. Boys' Federation.

WANDA WILBERT *Wander* Cooper
Commercial. Volleyball 1-2, Baseball 1-2, Bas-
ketball 1-2-4.

HENRY WESLEY *Wes* Springdale High
'35. General. Stage Crew, Boys' Federation.

MARGARET WEST *Mickie* Regal
General. Pres., Sec. Math, G. A. C.; Volleyball
1-2-3-4, Baseball 1-2-3-4, Basketball 1-2-3-4;
Weighing and Measuring Comm., Sec. School
Welfare, Girls' Tennis Mgr., Main Office Work,
Hall Patrol, Tutor, Gym Jamboree, "Chimes of
Normandy."

RICHARD WOOD *Dick* Bemiss
Scientific. Vice-Pres. 12A; Jr. Dramatics; Hall
Patrol, Room Rep.

JOYCE WILLIAMS *Peanuts* Lewis and Clark
'35. Commercial. Las Gitanas, Record, Girls'
League.

FRANCES WILSON *Fanny* Longfellow
Scientific. Nat. Hon. Soc., Pres., Sec. G. L.,
Ch. Big Sister Dept.; German, Photoplay, G.
A. C., Cosmic, Las Gitanas; Basketball 1-2-3,
Baseball 1-2-3, Volleyball 1-2-3, Tumbling 1-2-3-
4; Song Leader, Room Rep., Ed. Freshmen
Column, Record 1; "The Lucky Jade," Gym
Jamboree, Valedictorian.

FLORENCE McDOWELL *Flossie* Cooper
General. Rogers Service, Study hall checker,
Handy Andy, Gym Office, Three and one-half
Year Graduate.

JAMES WRIGHT *Jim* Willard
Scientific. Rogers Service, Yell Leader 9A,
German, Harding Debate; Basketball 1, Hockey
2, Track 3, Stage Manager.

ROBERT YOUNG *Bob* Hamilton
General. "R" club; Football 1-3-4, Track 3-4,
Hockey 2.

JANUARY CLASS

▼

Four and one half years ago, in January 1932, one hundred and fourteen gawky, awe-struck boys and girls were ushered into the brand new John R. Rogers High School. This class had the honor of being the first to complete a full four years' course in the new building.

These Freshies soon ceased to be green, however, and settled down to make Rogers the best school in the city. They sponsored and took part in many varied activities; some were stars in the sports spotlight, some were dramatic stars, others won laurels for excellence in debate, journalism and music.

On January 21, 1936, at eight o'clock this group now ninety-six in number, led scholastically by Dorothy Ruark, valedictorian and Grace Walker, salutatorian, ended their four years at Rogers.

JANUARY HONOR STUDENTS

▼

Dorothy Ruark
Grace Walker
Margaret Weston
Sarah Fjelstad
Pearl Mary Copeland
Helen Chillberg
Lillian Moser

Opal Mors
Walter Baumgartner
Helen Chambers
Margaret Tews
Anna Belle Peers
John Clark
Burton Akins

Betty Russell
Nellie Goodfellow
Nellie Betts
Elmer E. Olson
J. Toth Hill
Noel Dickens

JUNE CLASS

▼

June 5, 1936 terminated the four year sojourn of 170 students at Rogers. Their record had been outstanding with aspirants in a good many of the fields which lead to success. In September 1932, two hundred and ten bewildered freshmen entered Rogers. It did not take them long, however, to make up their minds that their class should excel in many things.

The range of their activities has been wide, with individuals gaining honors in fields of sports, dramatics, art, scholarship, music and debate. The coveted position of Valedictorian was won by Frances Wilson and Helen Swain held the title of Salutatorian. Max Smith sailed the class ship of state through the stormy waters of the final semester, with Dick Wood as the co-pilot. Carl Putnam was elected to serve as secretary-treasurer, while the yells were led by Jim Carlson. The Student Council representative was Kenny Wallace.

The graduating class is leaving a high standard for following classes to use as their goal.

JUNE HONOR STUDENTS

▼

Frances Wilson
Helen Swain
Velva Gay Eller
Max Lemon
June Helle
Shirley McNamara
Royal Cutler
Victor Diediker
Molly Hollreigh
Harold Hubbard
Alma Scott
Robert Sprague
Foster Nutting
Patricia Saltz
Clara Spooner
Renoldis Moreland

Kenneth Wallace
Donald Clarke
Geneve Bartlett
Addie Glayzer
Annabel Henry
Vancra Shaw
Melvin Schroeder
Norma Robbins
Elva Sjostrom
Violet Peterson
Dorothy Johnson
James Carlson
Carl Putnam
Ruth Earsley
Laurin Dillon
Margaret West

Louise Turner
Alice Atkins
Blanche GrandBois
Loren Odegard
Bradford Ellingson
Myrtle Harthold
Roxie Ralph
Agness McCraith
Barbara Merchant
LaRayne Coulson
Juliet Sanger
Earl Goble
Gladys Johnson
Alta Abrams
Ernest Pike

First Row: Leona Robertson, Edna Nelson, Frances Jones, Jerry Ambrose, Lily Thompson, Lucille Huntley, Isabella Corfield, Edna Holly, Eunice Wilson.
Second Row: Kenny Randolph, Lelia Jones, Helen Hickok, June Buhner, Peggy McLean, Marjorie Reynolds, Lorraine Felber, Helen Shaw, Myrtle White, Lorraine Jaques, Helen Joy.
Third Row: Leonard Haskins, Eugene Dysegger, Frank Avery, Bill Campbell, Harry Mills, Vernadine Richter, Mildred French, Gladys Stevens, Irene Corkrum, Juanita Hopkins, Blanche Shlosaki, Ann Hunt.
Fourth Row: Dale Fairburn, Art Hughes, Elmer Baumgartner, Frank Thiry, Glen Luse, Elaine Cook, Selma Thornton, Warren Kohler, Genevieve Bevan, Anita Hinshaw, Walter Peer, Anna Hoffman.
Fifth Row: Robert Giesler, Bud Adams, Jack Wollaston, Robert Berg, Carmine Suriano, Henry Sweet, Ray Oswald, Stuart Davis, Gene Tesdahl, Maynard Detmer.

SENIOR B CLASS

First Semester

Laurin Dillon

Renoldis Moreland

Don Clarke

Ted Berg

Royal Cutler

President

Vice-President

Secretary-Treasurer

Yell Leader

Student Council

Second Semester

Lucille Huntley

Warren Kohler

Vernadine Richter

Gene Tesdahl

Eunice Wilson

Miss Elizabeth Herbert, L. W. Saltz, Advisers

First Row: Lorraine Nelson, Lucille Melton, Mildred Hansen, Grace Harlow, Seynthia Pync, Mariatese Eller, Frances Rogers, Hazel Welsh, Leah Jaques, Truda Tavares, Kathryn McDougall, Kay Fahey, Golden Miller, Verna Pressley.

Second Row: Mabel Turner, Virginia Frye, Glen Chambers, Clyde Bemis, Bob Weaver, Kenny Knowlton, Curtis Tang, Bob Zat, Dorothy Gump, Ruthe Wallace, Bette Wood, Frances Walker, June McDonald, Evelyn Williams.

Third Row: Thelma Bateman, Julia Brown, Eva Kirk, Bernell Preston, Clara Frank, Viola Getman, Denise Johnson, Beverly Mustard, Mary Burkhardt, Margaret Braasch, Marian Cox, Juanita Barth, Gladys Widner, Jane Connor.

Fourth Row: Walter Holley, Juanita Hopkins, Jack Wollaston, Geraldine Ambrose, Ellen Knight, Helga Hansen, Margaret Beedle, Jeanne Blodgett, Frances Osborne, Lenore Weber, Gladys Bonser, Marguerite Gerkenmeyer, Mary Katherine True, Helen Shaw, Maxine Rinear, Marjorie Reynolds, Dorothy Cooney.

Fifth Row: Jim Force, Don Balch, Doris Culverwell, Leonard Bottger, Bob Ralston, Lorn Wallace, Ira Glass, Dale Watson, Ray Dillon, Gene Deromedi.

Sixth Row: Kelth Campbell, Marian Renfro, Elsie Zerbst, Esther Johnson, Bud Adams, Jack Eachon, Oscar Crain, Jim Davis, Eric Carlson, Leonard Bogenreif, Ralph Bentz.

Seventh Row: John Ortner, Dick McNamara, John Brownell, Leonard Thompson, Norman Thompson, Norris Keeler, Jimmy Smith, Glen Pebles.

Elghth Row: Dick Hayes, Ray Creed, Harold Miller, Bob Shulkin, Russell Dolon, Vernon Engebretson.

JUNIOR A CLASS

First Semester

Carmine Suriano

Juanita Hopkins

Lucille Huntley

Raymond Oswald

Glen Chambers

President

Vice President

Secretary-Treasurer

Yell Leader

Student Council

Second Semester

Kenneth Knowlton

Jimmy Davis

Jack Eachon

Bud Adams

Oscar Crain

Mrs. Ethel Van Austene, F. D. Smith, Advisers

First Row: Vera Pressley, Erma Rice, Vera Flemister, Barbara Lou Short, Vivian Weaver, Carolyn Hann, Fannie Farro, June Carlson, Eleanor Jinnett, Dorothy Flanders, Maxine Widner, Lillian Bonner, Gloria Lyberger.
Second Row: Lenore Linecum, Nora Dalley, Edythe Coleman, Eva DeLuzio, Edna Wise, June Summers, Alice Hamaker, Adeline Hallstein, Mildred Strand, Virginia Moser, Edythe Colony, Alice Cutler.
Third Row: Margaret Levos, Leta Hicks, Leah Von Euen, Gail Hodgson, Gerald Oldham, Jack Jones, Frank Akins, Marlon Braman, Noel Hosea, Willard Wolferman, Everett Ferrell, Inez Schroeder.
Fourth Row: Everett Nelson, Adam Brown, Junior Blum, Bob Hughes, Bruce Olson, Howard Clukey, Glen Carter, Clyde Knaggs, Ray Patterson, Glen Uhlig, Bob Burkhardt, Mr. Minzel (Adviser).

JUNIOR B CLASS

First Semester

Elsie Zerbst

Ira Glass

Jack Wollaston

Fred Homad

Doris Culverwell

President

Vice President

Secretary-Treasurer

Yell Leader

Student Council

Miss Faye C. Weymouth, I. R. Minzel, Advisers

Second Semester

June Carlson

Gloria Lyberger

Fannie Farro

Don Johnson

Frank Akins

First Row: Harriette Collin, Adellne Bentz, Pauline Bullard, June Bearns, Marlene Smith, Beatrice Bruce, Angellina Signorelli, Rose Via, Carl Nelson, Roy Bishop, Ralph Lower, Jerry McGuire, Dorothy Prulitt, Roana Clark, Dorothy South, Olga Arntson, Mr. Becher (Adviser), Myrtle Perkins, Georgina Niekotich, Louise Jullian, Mary Novelli.

Second Row: Marie Crumbley, Joyce Bates, Clara Bernice, Yvonne Mountain, Linnea Berg, Genevieve Benner, Jean Starry, Dolly Scott, Dorothy Nelson, Violet Hoffman, Mavis Owen, Myrtle Peterson, Veneta Huneywell, Myrtle Bushnell, Agnes Knudson, Margaret Brown, Elleene Harris, Josephine Dippel, Pearl Collingham, Eva Whitney, Theresa Via, Thelma Jones.

Third Row: June Smith, Rita Carver, Dorothy Pate, Margaret Julliano, Mamie Arnoldo, Hazel Zurinden, Wanda Rich, Rosella Pascuzzl, Maude Mitchell, Delvina Knipfel, Marjorie Henry, Violet Beckman, Irls Davis, Margaret Freeman, Opal Nelson, Grace McGhee, Magdalene Gehrke, Enojane Haywood, Iva Hetherington, Violet Wilson.

Fourth Row: Lena Minetti, Betty Kelley, Marlon Ortnor, Melvina Stansbury, Audrey Williams, Bessie Piper, Laurence Mael, Dale Foster, Don McDavis, Gene Balch, Gilbert Miller, John Richardson, Sherman Blake, Ha Hetherington, Helen Marsh, Norma Hearn, Gladys Schindler, Loretta Huneke.

Fifth Row: Earl Leyde, Frank Lee Van, Clyde Knaggs, Jack Leavitt, Clayton Tang, Roy Shiosaki, Richard Johnson, Daniel Herrington, Clinton Barrick, James Goble, Dick Callow, Don Gallagher, Charles Johnson, Lola Peterson, Alma Peterson, Mary Brooks.

Sixth Row: Einar Lundquist, Joe Tobler, George Oxrleder, Glen Gaffaney, Bruce Moock, Bob Oxrieder, Lowell Perkins, Edward McKeen, Floyd Taylor, Lloyd Frazier, Albert Fisher, Dale Fairburn.

Seventh Row: Bill Anderson, Ewart Bowers, Jerry Grey.

SOPHOMORE A CLASS

First Semester

Dorothy Larson

Don Johnson

Alice Hamaker

Wilbur Thorson

Ray Patterson

President

Vice President

Secretary-Treasurer

Yell Leader

Student Council

Miss Theodora Budwin, E. T. Becher, Advisers

Second Semester

Ralph Lower

Jerry McGuire

Carl Nelson

Roy Bishop

Don McDavis

First Row: Ruth Tiffany, Fern Ray, Dorothy Burchett, Enid Edmlston, Pat O'Grady, Gladys Valsvig, Marjorie Mustard, Phyllis Lammers, Vera Wakeley, Beatrice Brausch, Maxine McMann, Ethel Cox, Evelyn Olson, Caroline Remmers.

Second Row: Dawnelda Hicks, Mamie Hinz, Norma Thompson, Esther Bossio, Esther Carlson, Betty Ward, Gladys White, Vera Hanson, Vera Mae Michel, Lols Crane, Mary Jane Cass, Geneve Winters, Lola Tobler, Mable Ringo.

Third Row: Teddy Oster, Del Brown, Bob Kroske, Ed Reynolds, Sam Venti, Marie Zumhoff, Anita Owens, Beulah McGhee, Kathryn Luse, Florence St. Onge, Arlene Ruark, Pauline Pool, Virginia Porter.

Fourth Row: Charles Gumm, Lloyd Stansbury, Benny Oberg, Dean Ladd, Roy Williams, Walt Lindgren, Rudolph Shaw, George Stein, Joe McBreen, Jack Carter, Kenneth Johnston, Jack Linden, Margaret Bulls.

Fifth Row: Allen Canter, Don Fish, Bob Carlson, Alan Updike, Harold McCall, Howard Clifford, Irving Peterson, Bud Miller, Clarence Pease, Louis Clukey.

SOPHOMORE B CLASS

First Semester

Paul McNulloch

Lola Peterson

Emojane Haywood

Don McDavis

Jerry Ericson

President

Vice President

Secretary-Treasurer

Yell Leader

Student Council

Second Semester

Winnie Drake

Harriet Ewing

Walt Lindgren

Lyle Clarkston

George Stein

Miss E. Hazel Stevens, W. L. Herington, Advisers

First Row: Elizabeth Brewer, Jean Fletcher, June Enos, Maxine McHarness, Flora Curryer, LaVenia Guassnie, Jessie Frye, Bernice Marier, Hazel Cronson, Eleanor Smit, Margaret Bullard, Betty Robinscn, Virginia Cutler, Alveretta Culbertson, Lillian Meadows, Helen Ratliff, Dorothy Taylor.

Second Row: Marion Bonser, Elsie Mors, Patricia Williams, Barbara Simpson, Enid Pierce, Ruthe Moffatt, Yvonne Burke, Evelyn Diedrick, Edith Tereceno, Helen Bergen, Estella Jorgenson, Opal Sills, Barbara Wagner, Clara McGee, Geraldine Rice, Glenora Hunt, Joyce Garvin, Gladys McDougall.

Third Row: Janet Reik, Doris Crumbley, Erma Lipps, Eugenia Howard, Helen McMullan, Mary Phillips Rosine Johnson, Gladys Smith, Mary Schenmiel, Laura Morse, Ruth Hetherington, Marjorie Simonson, Louise Bond, Vivian Larson, Mary Sicilia, Mande Sicilia, Maxine Henry, Isabell Smith.

Fourth Row: Clifford Conklin, Harold Curryer, Paul Betten, Don Steele, Don Carter, Don Hughes, John Homer, Al Gayda, Gordon Dennis, James Brewer, Bill Bliss, Paul Heath, Roger Case, Mary Jane Wolfenbun.

Fifth Row: Clarence Jones, Kenny Hill, Charles Wakely, Douglas White, Sam Venti, Ray Reedy, Frank Nelson, Dan Norris, Wilburn Phillips, George Benish, Eugene Ostlund, Art Novotny, Jimmy Turner, Otho Nelson Eugene Frost, Alice Olson.

Sixth Row: Al Bevan, Bob Peters, Herbert Coffee, Frank Langell.

Seventh Row: Sidney Brotherton, Russell Thompson, Earl Terry, Charles Kordus, Victor Jones, James Kludt, Roland Dhondt, Lloyd Stussi, Ralph Berg, John Petty, Bob Burns, James Tre, Rod Usher, Edith Thorton.

FRESHMAN A CLASS

First Semester

Roy Williams

Ted Oster

Marjorie Mustard

Bob Kroske

Kathryn Luse

President

Vice-President

Secretary-Treasurer

Yell Leader

Student Council

Miss Clarissa Harman, James Eaman, Advisers

Second Semester

Eleanor Smith

Victor Jones

Marguerite Bullard

Roland Dhondt

Don Carter

First Row: Jeanette Jo'nson, Genevieve Stahl, Betty Sherwood, Richard Taylor, Roy Barnes, Willis Clem, Robert Anderson, Isla Bysegger, Roy Garrett, George Young, Bill Birchard, Chester Graham, Francis Moe, John Clyne, Mildred Rogers, Thula Trone.

Second Row: Marjorie Kendrick, Margaret Casperson, Helen Brooks, Verna Tucker, Vivian Ellis, Helen Miller, Carole Hill, Doris Carlson, Dorothy Morgan, Geraldine Davis, Rosamond Brollier, Mary Aitken, Alice Jawort, Madeline Keeler, Mary Sullivan.

Third Row: Naomi Hardenbrook, Harriet Morgan, Dorothy Offill, Nellie Hunt, Florence Caferro, Evelyn Evans, Vera Rodolph, Effie Gobie, Margaret Angel, June Meyers, Alice Cox, Juanita Dotson, Sanda Appa, Betty Gaines.

Fourth Row: Eileen Hanlifen, Charlotte Harker, Norma Stokke, Mary Tucker, Elaine Waller, Edna Mae Myers, Beverly Wilson, Lois Hodge, Evelyn Cole, Dorothy Norgren, Margaret Miller, Eleanor Schroeder, Fern Edmonson, Shirley Thompson, Eva Jane Williams, Beth Driggs.

Fifth Row: Dorothy McCafferty, Ruth Mann, Esther Flemmer, Mary Qualtiere, Ruth Crocker, Mary Kirby, Margaret Watson, Florence Stork, Elaine Bernstein, Isabell Miller, Carol Priano, Maxine Porter, Marlon Culverwell, Katherine West.

Sixth Row: Clifford Lewis, Ronald Beedle, Claude Kaler, Harold Schindler, Rex Hansen, Jack Glasson, Dale Eastburg, Bob Young, Robert Berge, Marie Linden.

Seventh Row: Eugene Robblins, Donald Trudeau, Donald Diediker, Eddle Harris, Walter Wicks, Ted Freeman, Brock Welr, Floyd DeBolt, Richard Millburn, Ray Brolliar, Glen Burkhardt.

FRESHMAN B CLASS

Isla Bysegger	President
Jack Eller	Vice-President
Norma Summers	Secretary-Treasurer
John Stein	Yell Leader
Donald Diediker	Student Council

Miss Rose Finnegan, J. M. Tewinkel, Advisers

ACTIVITIES

First Semester—First Row: Eller, Willson, Saltz, Chilberg, Copeland, Fjelstad, Mors, Moser, Ruark, Robbins.

Second Row: Swaln, Helle, Jones, Walker, McNamara.

Third Row: Poffenroth, O'Grady, Thiry, Schroeder, Putnam, Lemon, Wallace, Cutler, Diediker, Mr. Jinnett (Advisor).

Second Semester—First Row: Coulson, Felber, Eller, Sjostrom, Robbins, Campbell, Lemon, Schroeder, Luse, Meyer, Wilson.

Second Row: Shaw, Saltz, Bevan, Harthold, Glayzer, Connor, Peterson, Merchant, Helle, Putnam, Cutler, Mr. Jinnett (Advisor).

Third Row: Mr. Meyer (Advisor), Hlekok, Swaln, McNamara, Jones, Nutting, Ortner, Hubbard, Diediker.

NATIONAL HONOR SOCIETY

First Semester

Sarah Fjelstad

Second Semester

Max Lemon

President

MEMBERS

Jerry Ambrose
Nellie Betts
Helen Chilberg
Pearl Mary Copeland
Royal Cutler
Victor Diediker
Velva Gay Eller
Sarah Fjelstad
June Helle

Lelia Jones
Max Lemon
Shirley McNamara
Opal Mors
Lillian Moser
Dave O'Grady
Albert Poffenroth
Carl Putnam
Norma Robbins

Dorothy Ruark
Patricia Saltz
Melvin Schroeder
Helen Swain
Frank Thiry
Grace Walker
Kenneth Wallace
Frances Wilson

NEW MEMBERS

Genevieve Bevan
Bill Campbell
Jane Connor
LaRayne Coulson
Lorraine Felber
Addie Glayzer
Myrtle Harthold

Helen Hlekok
Harold Hubbard
Glenn Luse
Barbara Merchant
Jack Meyer
Renoldis Moreland
Foster Nutting

Loren Odgaard
John Ortner
Violet Peterson
Roxie Ralph
Vanera Shaw
Elva Sjostrom
Robert Sprague

Outstanding scholarship, leadership, service, and character is rewarded by membership in the National Honor Society. Principal J. D. Meyer and Vice-Principal E. R. Jinnett are the advisers.

ROGERS SERVICE

MEMBERS

Edith Adams
 Jerry Ambrose
 Art Anderson
 Doris Anderson
 Elsie Aune
 Thelma Bateman
 Bill Beierlein
 Nellie Betts
 Genevieve Bevan
 Leonard Bogenreif
 Stewart Burkhardt
 Bill Campbell
 Marguerite Chambers
 Helen Chilberg
 Jack Clark
 Verne Claflin
 Pearl Mary Copeland
 Dorothy Cooney
 Royal Cutler
 Victor Diediker
 Laurin Dillon
 Lucille Eckert
 Lorraine Felber

Sarah Fjelstad
 Addie Glayzer
 Carolyn Hann
 Al Harris
 Anita Hinshaw
 Anna Hoffman
 Dick Hosea
 Harold Hubbard
 Betty Johnson
 Bob Johnson
 Chester Johnson
 Albert Kandler
 Max Lemon
 Florence McDowell
 Shirley McNamara
 Opal Mors
 Lillian Moser
 Edwardeen Mustard
 Frances Nicholl
 Foster Nutting
 Loren Odegard
 Marion Ortner
 Anna Belle Peers
 Ruth Peterson

Violet Peterson
 Abe Poffenroth
 Carl Putnam
 Roxie Ralph
 Floyd Rector
 Vernadine Richter
 Norma Robbins
 Dorothy Ruark
 Betty Russell
 Kendall Ryan
 Verlaine Sale
 Patricia Saltz
 John Samson
 Melvin Schroeder
 Helen Swain
 Alma Tiffany
 Leonard Thompson
 Audrey Thorson
 Frances Walker
 Grace Walker
 Bob Weaver
 Maxine Wittsack
 Jim Wright

Students who have given unrecognized service to the school are honored by membership in the Rogers Service club. The club has no officers. New members are recommended by the faculty. E. R. Jinnett and A. P. Coburn are advisers.

First Row: Bogenreif, Robbins, Moser, Chilberg, V. Peterson, Ruark, Johnson, Ralph, McDowell, Hinshaw, Hoffman, Hann.

Second Row: McNamara, Swain, Glayzer, Bateman, Richter, Felber, Peers, Bevan, Copeland, Nicholl, Weaver.

Third Row: Betts, Aune, Cooney, F. Walker, Fjelstad.

Fourth Row: Schroeder, Cutler, Clark, Diediker, Lemon, Mr. Coburn (Adviser), Nutting, Saltz, Putnam, Diedrick.

First Semester—First Row: L. Felber, B. Johnson, Swain, Chilberg, Jones, Larson, Cope land, Luse, Bateman.
Second Row: Dillon, Patterson, Lemon, Williams, Turner, Fjelstad, Suriano, Tripp, Diedrick, Weaver.
Third Row: Miss Finnegan, Mr. Meyer (Advisers), Cutler, Mr. Tewinkel (Adviser), Wollaston.
Second Semester—First Row: Weaver, Jones, Huntley, Drake, Nutting, Bysegger, E. Smith, D. Diediker.
Second Row: Stein, Carlson, Colony, Bateman, Felber, F. Wilson, E. Wilson, M. Smith.
Third Row: Lemon, Wallace, Crain, Knowlton, McDavis, Lower, Akins, Dhondt.
Fourth Row: Miss Finnegan, Mr. Meyer, Mr. Tewinkel (advisers.)

STUDENT COUNCIL

First Semester

Lelia Jones
Francis Tripp
Bob Weaver
Helen Chilberg

President

Vice-President

Secretary

Treasurer

Second Semester

Foster Nutting
Henry Sweet
June Carlson
Edythe Colony

MEMBERS

FIRST SEMESTER

Glen Chambers
Helen Chilberg
Pearl Mary Copeland
Royal Cutler
Bill Diedrick
Laurin Dillon
Jerry Ericson
Sarah Fjelstad

Betty Johnson
Rosina Johnson
Lelia Jones
Dorothy Larson
Max Lemon
Kathryn Luse
Paul McCulloch
Ray Patterson
Carmine Suriano

Helen Swain
Francis Tripp
James Turner
Jack Wollaston
Bob Weaver
Roy Williams
Frances Wilson
Elsie Zerbst

SECOND SEMESTER

Frank Akins
Thelma Bateman
Isla Bysegger
June Carlson
Don Carter
Edythe Colony
Oscar Crain
Don Diediker
Winnie Drake

Lorraine Felber
Lucille Huntley
Lelia Jones
Kenny Knowlton
Max Lemon
Ralph Lower
Don McDavis
Foster Nutting
Bill Potter

Eleanor Smith
Max Smith
George Stein
Henry Sweet
Kenny Wallace
Bob Weaver
Eunice Wilson
Frances Wilson

The Student Council is the student government body. It is composed of class presidents and representatives, officers of the Boys' Federation and Girls' League, Editor of the Record and the Associated Student Treasurer. Principal J. D. Meyer, J. M. Tewinkel, and Miss Rose Finnegan are advisers.

"R"

Bill Diedrick

President

Dean Rattray, Ken Randolph

Vice-President

La Rayne Coulson

Secretary

MEMBERS

Bud Adams
Frank Akins
Jerry Ambrose
Clarence Anderson
Don Balch
Ralph Brown
Bill Caird
Glen Carter
Howard Coffman
Oscar Crain
La Rayne Coulson
Carol Dembowski
Bill Diedrick
Bradford Ellingson
Bob Foley

Lucille Forshee
Fred Homad
Willie Johnson
Kenny Knowlton
Jack Leavitt
Dick Liberty
Max Lilienthal
Harold Linebarger
Paul McCulloch
Fred Miller
Don Newton
Glen Pebles
Bill Potter
Bill Pritchard
Carl Putnam
Ken Randolph

Dean Rattray
Ed Reynolds
Bill Sadesk
Stewart Simonson
Willard Stevens
Caroline Suriano
Henry Sweet
Clayton Tang
Curtis Tang
Sam Tortorelli
Dale Watson
Bob Weaver
Gene Wirsch
Jack Wollaston
Bob Young

All members of the "R" club are active boosters, or participants in some form of school athletics. Letters of award must be earned to warrant membership. M. J. Benjamin is club adviser

First Row: Ambrose, Liberty, Clayton Tang, Anderson, Diedrick, Brown, Miller, Curtis Tang, Crain, Carter, Reynolds, Watson, Forshee, Coulson.

Second Row: Werner, Coffman, Wollaston, Weaver, Sweet, Pritchard, Young, Linebarger, Simonson, Randolph, McCulloch, Leavitt, Balch, Foley, Knowlton, Lilienthal, Ellingson, Putnam, Johnson.

Third Row: Mr. Mooberry, Sadesk, Rattray, Pebles, Mr. Elsensohn, Mr. Bendele, Mr. Black, Newton, Mr. Benjamin (Adviser), Mr. Saltz.

First Semester—First Row: Jones, Ruark, Moser, Hoffman, Robbins, Bateman.

Second Row: Fjelstad, Copeland, Miss Herbert (adviser), Felber, Swain.

Third Row: Miss McMahan, Miss Finnegan, Miss Budwin, Miss Perkins, Miss Stevens (Advisers.)

Second Semester—First Row: Glayzer, Shiosaki, Sjoström, Jones.

Second Row: Felber, Wilson, Bevan.

Third Row: Miss Stevens, Miss Budwin, Miss Finnegan (Advisers), Thorson.

GIRLS' LEAGUE COUNCIL

First Semester

Pearl Mary Copeland

Helen Swain

Frances Wilson

Lelia Jones

President

Vice-President

Secretary

Treasurer

Second Semester

Frances Wilson

Lelia Jones

Lorraine Felber

Thelma Bateman

DEPARTMENT HEADS

Sarah Fjelstad

Anna Hoffman

Lillian Moser

Norma Robbins

Dorothy Ruark

Entertainment

Big Sisters

School Welfare

Sports

Social Service

Addie Glayzer

Genevieve Bevan

Elva Sjoström

Audrey Thorson

Blanche Shiosaki

The Girls' League brings all the girls of the school together in the common interests of friendliness and fair play. Miss Rose Finnegan is the adviser.

BOYS' FEDERATION COUNCIL

First Semester

Bill Diedrick	<i>President</i>
Francis Tripp	<i>Vice-President</i>
Max Lemon	<i>Secretary</i>
Bob Weaver	<i>Sergeant-at-Arms</i>

Second Semester

Max Lemon
Henry Sweet
Bob Weaver
Bill Potter

COMMITTEE HEADS

FIRST SEMESTER

Ralph Brown
Eugene Bysegger

Bill Campbell
Victor Diediker
Max Lemon

Reg McDavis
Francis Tripp

SECOND SEMESTER

Robert Berg
Bill Campbell
Bill Diedrick
Dale Fairburn

Leo Miller
Harry Mills
Carl Newcomb
Howard Pratt
Bill Pritchard

Carl Putnam
Henry Sweet
Carmine Suriano
Curtis Tang

The Boys' Federation claims every boy in school as a member. Friendliness and guidance in school work and activities are the goals of the Federation. J. M. Tewinkel is adviser.

First Semester—First Row:
Lemon, Diedrick, Weaver,
Tripp.

Second Row: Dotson, Nut-
ting, Williams, Mr. Tewin-
kel (Adviser), McDavis, Rid-
dell, V. Scott.

Second Semester—First Row:
Weaver.

Second Row: Sweet

Third Row: Potter, Mr. Te-
winkel (Adviser), Lemon.

First Semester—First Row: Storm, Harthold, M. Eller, L. Moser, Peterson, L. Sloan, Clark, Jones, V. Moser, Chilberg, Carson, Pritchard, D. Clarke.

Second Row: Gendreau, Grandbois, Hodgson, Barth, G. Widner, Glayzer, Johnson, Ambrose, Getman, DeLa-Grange, Anderson.

Third Row: W. Petersen, Allison, Waller, Nicholl, Johnson, E. Sloan, Campbell, Wright, Heath, Bob Johnson, Buford Johnson.

Fourth Row: Foley, Mills, Coe, Glass, Potter, Mrs. Morrison (Adviser), Simonson, Keogh.

Second Semester—First Row: M. Eller, Coulson, Jones, Harthold, Getman, Glayzer.

Second Row: Warner, Hodgson, Waller, Ambrose, M. Widner, McDonald, Forshee, D. Johnson, V. Peterson.

Third Row: B. Johnson, Glass, Clarke, Sloan, G. Widner, Barth, W. Peterson.

Fourth Row: Coe, Dillon, Simonson, Pratt, Keogh, Mills, Geisler, Anderson.

HARDING DEBATE

First Semester

Jack Clark *President*
 Lester Sloan *Vice-President*
 Lelia Jones *Secretary-Treasurer*
 Bob Johnson *Sergeant-at-Arms*

Second Semester

Myrtle Harthold
 Viola Getman
 Hugh Keogh
 Howard De La Grange

MEMBERS

Jane Allison
 Jerry Ambrose
 Art Anderson
 Juanita Barth
 Keith Campbell
 Thelma Carson
 Helen Chilberg
 Verne Claflin
 Jack Clark
 La Rayne Coulson
 Howard De La Grange
 Marialese Eller
 Bob Foley

Lucille Forshee
 Viola Getman
 Ira Glass
 Addie Glayzer
 Blanche Grandbois
 Al Harris
 Myrtle Harthold
 Jim Heath
 Betty Johnson
 Bob Johnson
 Buford Johnson
 Dorothy Johnson
 Lelia Jones
 Hugh Keogh

Marian Leavitt
 Harry Mills
 Lillian Moser
 Edwardeen Mustard
 Frances Nicholl
 Wilder Petersen
 Violet Peterson
 Stewart Simonson
 Lester Sloan
 Virginia Storm
 Norma Waller
 Gladys Widner
 Jim Wright

NEW MEMBERS

Don Clarke
 Gene Coe
 Laurin Dillon
 Robert Geisler
 Maxine Gendreau

Gail Hodgson
 June McDonald
 Virginia Moser
 Bill Potter
 Howard Pratt

Bill Pritchard
 Eloise Sloan
 Margaret Warner
 Maxine Widner

The Harding Debate club was organized to develop an interest in debate and dramatics. The annual banquet to honor the debate team is in charge of this group. Mrs. Iva Morrison is the club adviser.

FOOTLIGHTS

First Semester

Max Lemon

Roxie Ralph

Patricia Saltz

John Ortner

President

Vice-President

Secretary-Treasurer

Sergeant-at-Arms

Second Semester

Patricia Saltz

Bill Campbell

John Ortner

Howard Clukey

MEMBERS

Eugene Bysegger

Jean Buckley

Bill Campbell

Eric Carlson

Pearl Mary Copeland

Georgia Cook

Sarah Fjelstad

Mildred French

Dick Hayes

Juanita Hopkins

Kenneth Knowlton

Hava Long

Reg McDavis

Jack Meyer

Jackie Rutherford

Glady's Stevens

Curtis Tang

Norman Thompson

Billie Jean Wagner

Lorn Wallace

NEW MEMBERS

Glen Chambers

Howard Clukey

Helen Felber

Eleanor Jinnett

Helen McCreary

Ray Patterson

The activities of the Footlights club cover the entire field of dramatics. The constitution is strictly followed and membership is by tryouts. J. L. Purdy is the adviser.

First Row: Farro, McCreary, Cook, Ortner, Copeland, Campbell, Rutherford, Ralph, McDavis.

Second Row: Jinnett, H. Felber, Long, French, Saltz, Knowlton, Clukey, Mr Purdy (Adviser), Tang.

Third Row: Meyer, Hayes, Lemon, Hopkins, Carlson, Thompson, Patterson, Bysegger.

First Row: Culverwell, E. Waller, E. Schroeder, Pressley, Ortner, Saltz, Hearn, Clukey, Munther, Farro, Gumm, Ferrell, Carter.
Second Row: Ratliff, Aitken, Smith, M. Miller, Wolferman, Kelly, Edmonson, Blchard, Young, Diediker.
Third Row: Poli, Eames, Hicks, Jinnett, Bysegger, Collins, Venti, McGuire, G. Burkhardt.
Fourth Row: Porter, Feiber, Patterson, Curryer, McDavis, Eller, Elijah.
Fifth Row: Mr. Hubbard (Adviser), Hobbs, Nelson, Tang, Leavitt, Rice, Whitaker.

JUNIOR DRAMATIC

First Semester

Howard Clukey
 Leonard Munther
 Fannie Farro
 Charles Gumm

President

Vice-President

Secretary-Treasurer

Sergeant-at-Arms

Second Semester

Norma Hearn
 Don McDavis
 Marion Ortner
 Warren Saltz

MEMBERS

Beatrice Bruce
 Howard Clukey
 Harriette Collin
 Harold Curryer
 Pearl Eames
 Peggy Jean Elijah
 Fannie Farro
 Helyn Felber
 Everett Ferrell

Charles Gumm
 Norma Hearn
 Dawnelda Hicks
 Glenden Hobbs
 Gail Hodgson
 Eleanor Jinnett
 Betty Kelley
 Don McDavis
 Leonard Munther
 Carl Nelson

Marion Ortner
 Ray Patterson
 Vera Pressley
 Helen Ratliff
 Margie Rice
 Warren Saltz
 Angelina Signorelli
 Sam Venti
 Mary Jane Wolferman

NEW MEMBERS

Mary Aitken
 Bill Birchard
 Glen Burkhardt
 Isla Bysegger
 Don Carter
 Marian Culverwell
 Don Diediker

Fern Edmonson
 Jack Eller
 Jack Leavitt
 Jerry McGuire
 Margaret Miller
 Dorothy Nelson
 Pauline Pool
 Virginia Porter

Eleanor Schroeder
 June Smith
 Albert Simpson
 Clayton Tang
 Elaine Waller
 Dorothy Whittaker
 George Young

The Junior Dramatic club furnishes opportunity for expression of talent among freshmen and sophomores. Ray G. Hubbard is adviser of club activities.

ART

First Semester

Betty Russell

Francis Concie

Bill Campbell

Lorn Wallace

President

Vice-President

Secretary-Treasurer

Sergeant-at-Arms

Second Semester

Ira Glass

Frances Walker

Marie Zumhoff

Lester Long

MEMBERS

Hazel Baker
Elmer Baumgartner
Walter Baumgartner
Ralph Berg
Bill Campbell
Francis Concie
Ira Glass
June Helle

Max Lemon
Hava Long
Lester Long
James Lyberger
Patricia Morgan
Dorothy Ruark
Betty Russell
Alvin Sahr

Vanera Shaw
Stewart Simonson
Grace Walker
Frances Walker
Lorn Wallace
Julia West
Maxine Wittsack
Marie Zumhoff

NEW MEMBERS

Nora Dailey
Winnie Drake

Ed Eckert
Alvah Mettler
Bob Ralston

Kendall Ryan
Alma Peterson

The aim of the Art club is to promote general interest and appreciation in art. This club has done splendid work making posters and advertisements for school productions and club convocations throughout the year. F. C. Hughes is the adviser.

First Row: H. Long, Drake, Baker, Morgan, Helle, F. Walker, V. Shaw, G. Walker, Zumhoff, Russell, Ruark.

Second Row: Ryan, Wittsack, West, Wallace, Glass, Lemon, L. Long, Campbell, Ralston, Mettler.

Third Row: E. Baumgartner, W. Baumgartner, Concie, Berg, Simonson, Eckert, Lyberger, Sahr, Mr. Hughes (Adviser).

First Row: Smith, M. Eller, D. Johnson, V. Eller, Ralph, Mills, Carlson, Burkhardt, F. Wilson, Sloan, Shiosaki.
Second Row: Cutler, K. Wallace, Clark, Diediker, Saltz, Nelson, B. Johnston, Domke, Forshee, P. Wallace.
Third Row: Mr. Minzel (Adviser), Putnam, West, Storm, Akins, Deromedi, Schroeder, Newcomb, Ellingson.

COSMIC

First Semester

Victor Diediker
 Patricia Saltz
 Royal Cutler
 Velva Gay Eller

President

Vice-President

Secretary-Treasurer

Sergeant-at-Arms

Second Semester

Royal Cutler
 Alice Doyle
 James Carlson
 Carl Newcomb

MEMBERS

Burton Akins
 Mary Burkhardt
 James Carlson
 Don Clarke
 Jack Clark
 Royal Cutler
 Eugene Deromedi
 Victor Diediker
 Freeda Domke
 Alice Doyle

Marialese Eller
 Velva Gay Eller
 Bradford Ellingson
 Lucille Forshee
 Denise Johnston
 Beatrice Johnson
 Harry Mills
 Edna Nelson
 Carl Newcomb
 Patricia Saltz

Melvin Schroeder
 Blanche Shiosaki
 Eloise Sloan
 Max Smith
 Virginia Storm
 Carmine Suriano
 Kenneth Wallace
 Ruthe Wallace
 Margaret Warner
 Frances Wilson

NEW MEMBERS

Clifford Brown
 June Carlson

Carl Putnam

Roxie Ralph
 Truman West

The Cosmic club is a scientific organization for students who are interested in this line of work. Experiments, demonstrations and talks are given by the students at the meetings, and field trips are taken. I. R. Minzel is the adviser.

MATH

First Semester

Theo Pha Edmonson
 Freeda Domke
 Renoldis Moreland

President

Vice-President

Secretary-Treasurer

Second Semester

Margaret West
 Max Smith
 Clyde Bemis

MEMBERS

Alta Abrams
 Geneve Bartlett
 Walter Baumgartner
 Edna Bruce
 Freeda Domke

Laurin Dillon
 Theo Pha Edmonson
 Velva Gay Eller
 Vern Gillespie
 Glen Luse
 Renoldis Moreland

Walter Peer
 Alma Scott
 Max Smith
 Frank Thiry
 Margaret West

NEW MEMBERS

Bud Adams
 Clyde Bemis
 John Brownell

Jimmy Davis
 Katherine Fahey
 Cletus Morrow

Gerald Oldham
 Jane Summers

The Math club was organized to arouse an interest in the study of, and to maintain a high standard of scholarship in mathematics among its members. Four semesters of mathematics with passing grades and recommendation from two teachers are required for membership. W. E. Doolittle is adviser.

First Row: Smith, Abrams, Domke, West, Eller, Bemis.
Second Row: Mr. Doolittle (Adviser), Bartlett, Edmonson, Summers, Scott, Moreland, Thiry.
Third Row: Oldham, Davis, Adams, Brownell, Dillon.

First Row: Gump, Jaques, Huntley, B. Johnson, Gorremans, Fjelstad, Copeland, Brathovde.
 Second Row: Miss LeFevre (Adviser), Curryer, Wood, Barth, Picton, Scott, Wallace, Williams.
 Third Row: Cutler, Bonner, Walker, Shaw, Helle, Diediker.

FRENCH

First Semester

Ella Gorremans

Royal Cutler

Frances Walker

Victor Diediker

President

Vice-President

Secretary-Treasurer

Sergeant-at-Arms

Second Semester

Ella Gorremans

Royal Cutler

Frances Walker

Victor Diediker

MEMBERS

Juanita Barth
 Lillian Bonner
 Vivian Brathovde
 Pearl Mary Copeland
 Evelyn Curryer
 Royal Cutler
 Victor Diediker
 Jerry Ericson

Sarah Fjelstad
 Ella Gorremans
 Dorothy Gump
 June Helle
 Lucille Huntley
 Leah Jaques
 Betty Johnson
 Bettie Picton

Marian Renfro
 Alma Scott
 Vanera Shaw
 Frances Walker
 Ruth Wallace
 Evelyn Williams
 Bette Wood

NEW MEMBERS

Evert Bowers
 Harriet Collin
 Virginia Cutler
 Beth Drake

Violet Hoffman
 Ella Maddock
 Geraldine Mortland
 Esther McCulloch

Don McDavis
 Edna Nelson
 Francis Williamson
 Isabelle Wycoff

This club was organized to promote an interest in the French people and their language. Every year a scrapbook is completed and sent to France. Miss Marion G. LeFevre is the club adviser.

SPANISH

First Semester

Glen Luse	<i>President</i>
Anna Belle Peers	<i>Vice-President</i>
Louise Turner	<i>Secretary-Treasurer</i>
Louise Turner	<i>Sergeant-at-Arms</i>

Second Semester

Margaret Levos
Art Anderson
Theresa Via
Rose Via

MEMBERS

Art Anderson
Richard Baker
Violet Beekman
Margaret Braasch
Ruth Earsley
Everett Ferrell
Clara Frank
Nellie Goodfellow
Lucille Gray
June Helle
Glenden Hobbs
Lorraine Jaques

Louise Julian
Warren Kohler
Margaret Levos
Glenn Luse
Charles McHarness
Shirley McNamara
Walter Peer
Anna Belle Peers
Mildred Peterson
Ruth Peterson
John Petty
Ernest Pike

Abe Poffenroth
Bert Rickey
Zenis Ryan
Angelina Signorelli
Lily Thompson
Louise Turner
Mabel Turner
Rose Via
Theresa Via
Beulah Watts
Emmie Wilson
Dorothy Wornick

NEW MEMBERS

Mamie Arnoldo
Pauline Bullard
Marjorie Henry

Margaret Juliano
Lenore Linccum
Lena Minetti

Doris Reamer
Melvina Stansbury
Margaret Swartz

The Spanish club is a branch of the World League, whose aims are to promote mutual understanding and international peace. The club members endeavor to uphold the League aims by furthering their knowledge of Spanish speaking countries. Mrs. Marie Bovee is adviser.

First Row: Minetti, Signorelli, T. Via, R. Via, Levos, Julian, Stansbury.

Second Row: Petty, M. Peterson, Bullard, Helle, Beckman, Arnoldo, Juliano, Watts, L. Turner, M. Turner.

Third Row: Luse, Rickey, Henry, Frank, Braasch, Linccum, Swartz, Wilson.

Fourth Row: Pike, Peer, Kohler, Peers, Mrs. Bovee (Adviser), Anderson, McNamara.

First Row: Johnson, Schroeder, Block, D. McNamara, Lower.

Second Row: Carlson, Ortner, Spooner, Schindler, Benner, M. Turner, Kelly.

Third Row: S. McNamara, Meyer, Carter, Bodey, Thompson, Richter, McGuire, Cooney, Mrs. Boyce (Adviser), True, Miss Klessig (Cadet), Blodgett.

GERMAN

First Semester

Shirlie McNamara

Marion Ortner

Clara Spooner

President

Vice-President

Secretary-Treasurer

Second Semester

Josephine Block

Dick McNamara

Ralph Lower

MEMBERS

Elmer Baumgartner
Rose Bodey
Josephine Block
John Brownell
Eric Carlson
Glen Carter
Dorothy Cooney
Theo Pha Edmonson
Albert Fisher
Helen Gottwig

Buford Johnson
Dick Johnson
Albert Kandler
Betty Kelley
Clyde Knaggs
Jack Leavitt
Ralph Lower
Jack Meyer
Jerry McGuire
Dick McNamara

Shirlie McNamara
Marion Ortner
John Ortner
Vernadine Richter
Gladys Schindler
Inez Schroeder
Clara Spooner
Bill Terry
Leonard Thompson
Mary K. True

NEW MEMBERS

Genevieve Benner

Jeanne Blodgett
Loren Odegard

Mabel Turner

Mrs. Marie Boyce organized the German club in an effort to create a deeper interest in that language. Students who have taken one semester of German are eligible for membership.

G. A. C.

First Semester

Lorraine Felber
Myrtle Burrill
Audrey Thorson
Audrey Thorson
Pauline Foster
Ruth Peterson

President
Vice-President
Secretary
Recording Secretary
Treasurer
Sergeant-at-Arms

Second Semester

Audrey Thorson
Bessie Browne
Elsie Aune
Alta Abrams
Helen Shaw
Lucille Murphy

MEMBERS

Alta Abrams
Elsie Aune
Geneve Bartlett
Nellie Betts
Bessie Browne
Myrtle Burrill
Mary Burkhardt
Thelma Carson
Lorraine Felber

Pauline Foster
Lucille Frazier
Iona Gordon
Velda Gumm
Helen Hickok
Anna Hoffman
Eloise Merklin
Lucille Murphy
Edwardeen Mustard

Ruth Peterson
Violet Peterson
Bettie Picton
Helen Shaw
Audrey Thorson
Margaret West
Eunice Wilson
Frances Wilson

NEW MEMBERS

Lucille Huntley
Helen Katke

Peggy McLean
Rosemary Shanks

Elsie Zerbst

Three hundred and fifty points in Girls' League sports activities, make a girl eligible for membership in the G. A. C. Members assist with tournaments which are held after school. Miss Mabel Perkins is adviser.

First Semester—First Row: Foster, Felber, Miss Perkins (Adviser), Thorson, Burrill.

Second Row: Hoffman, Murphy, Gordon, Frazier, Aune, F. Wilson, Burkhardt, Peterson, E. Mustard, Merklin, Shaw, Hickok, Browne, E. Wilson, Picton, Bartlett, Abrams, West.

Second Semester—First Row: Murphy, Shaw, Thorson, Miss Perkins (Adviser), Abrams, Browne, Aune.

Second Row: Huntley, Frazier, Shanks, Katke, Merklin, Hoffman, F. Wilson, E. Wilson, West.

Third Row: Gordon, Hickok, McLean, Burkhardt, Foster, Bartlett, Picton.

First Row: L. Wallace, Shulkin, Diedrick, Chambers, McGulre, Leavitt, Carter.
Second Row: Weaver, Wollaston, Eachon, Knowlton, Putnam, Ellingson, Bonner.
Third Row: Brown, McDavis, Fairburn, Mr. Black (Adviser).

MONTERO

Glen Chambers	President
Jack Wollaston	Vice-President
Carl Putnam	Secretary-Treasurer

MEMBERS

Bob Berg
 Kenny Bower
 Ralph Brown
 John Brownell
 Bob Burkhardt
 Glen Chambers
 Bill Diedrick
 Jack Eachon

Bradford Ellingson
 Dale Fairburn
 Dale Foster
 Ira Glass
 Ken Knowlton
 Jack Leavitt
 Don McDavis
 Jerry McGuire

Ted Oster
 Carl Putnam
 Bob Shulkin
 Henry Sweet
 Lorn Wallace
 Bob Weaver
 Jack Wollaston

Membership to the Montero club is limited to sophomores, juniors, and seniors. Its purpose is to encourage out-door recreation. All members wear the official grey shirt and emblem at the meetings. J. W. Black is adviser.

HOME ECONOMICS

First Semester

Renoldis Moreland

Helen Gottwig

Doris Culverwell

June Carlson

President

Vice-President

Secretary

Treasurer

Second Semester

Marian Renfro

Ellen Lee

Denise Johnson

Beverly Mustard

MEMBERS

Hazel Baker
Julia Brown
Thelma Carson
Elaine Cook
Doris Culverwell
Bettie Davis
Lonise Dieter
Vera Flemister
Helen Gottwig

Lucille Gray
Mary Jackman
Eleanor Jinnett
Denise Johnson
Delvina Knipfel
Arlene Krogel
Ellen Lee
Renoldis Moreland
Beverly Mustard
Edwardeen Mustard

Frances Nicholl
Lola Peterson
Marian Renfro
Mary Rubright
Betty Russell
Elva Sjostrom
Marie Strasser
Beulah Watts
Elsie Zerbst

NEW MEMBERS

Marjorie Mustard

Georgina Nicotich
Pat O'Grady

Toby Smith

Girls who have taken Foods or Clothing are eligible for membership in the Home Economics club. Philanthropic activities are an important part of the work of this group. The adviser is Miss Edna Herrington.

First Row: Knipfel, Renfro, B. Mustard, Bateman, Moreland, Sjostrom, Watts.

Second Row: Dieter, Nicholl, Culverwell, Zerbst, L. Peterson.

Third Row: Jackman, Lee, D. Johnson, Short, Gray, Strausser.

First Semester—First Row: Bevan, Cook, E. Wilson, Shiosaki, McCreary, Peers, Nutting, Fjelstad, Huntley.

Second Row: Kapel, Ruark, Hinshaw, Elliot, Blake, Forshoe, Abrams, Ambrose, McLean, Rector.

Third Row: Wheeler, Johnson, Felber, Bysegger, Corkrum, Campbell, Mr. Coburn (Adviser), Hopkins, Storm, V. Peterson, Joy, Cooney, Lyberger, Mr. Byrne (Adviser), Foster.

Second Semester—First Row: Huntley, Felber, Hopkins, Nutting, Ralph, Shiosaki, Blake.

Second Row: Rutherford, McCreary, Domke, Tavares, Coulson, Jones, G. Johnson, Harthold, Hickok.

Third Row: Mr. Coburn (Adviser), Hinshaw, Sjostrom, Nixon, V. Shaw, Bevan, Long, Bevacqua, Williams, Oswald, Diedrick, Mr. Byrne (Adviser).

Fourth Row: Aune, Murphy, Merklin, H. Shaw, Wollaston, Davis, Shulkin, C. Johnson, Sweet, Newcomb.

ROGERS RECORD

EDITORIAL STAFF

First Semester

Sarah Fjelstad
Anna Belle Peers
Blanche Shiosaki
Helen McCreary
Francis Tripp
Jack Clark
Lorraine Felber
James Lyberger
Chet Johnson

Editor-in-Chief

Copy-Chief

Assignment Editor

Feature Editor

Sports Editor

Office Manager

Circulation Manager

Art Editor

Exchange Editor

Second Semester

Foster Nutting
Anita Hinshaw
Lucille Huntley
Juanita Hopkins
Bill Diedrick
Sherman Blake
Lorraine Felber
George Osborne
Chet Johnson

ASSISTANTS

FIRST SEMESTER

Alta Abrams
Jerry Ambrose
Genevieve Bevan
Eugene Bysegger
Keith Campbell
Georgia Cook
Dorothy Cooney
Irene Corkrum

Maxine Elliott
Lucille Forshee
Pauline Foster
Anita Hinshaw
Juanita Hopkins
Lucille Huntley
Helen Joy
Anna Kapel

Peggy McLean
Foster Nutting
Loren Odegard
Blanche Rector
Dorothy Ruark
Billie Jean Wagner
Eunice Wilson

SECOND SEMESTER

Elsie Aune
Mary Bevacqua
Genevieve Bevan
Sherman Blake
La Rayne Coulson
Stuart Davis
Freeda Domke
Ira Glass
Myrtle Harthold

Helen Hickok
Lelia Jones
Hava Long
Helen McCreary
Eloise Merklin
Lucille Murphy
Jeanette Nixon
Carl Newcomb
Raymond Oswald
Roxie Ralph

Jackie Rutherford
Helen Shaw
Vanera Shaw
Blanche Shiosaki
Bob Shulkin
Elva Sjostrom
Henry Sweet
Truda Tavares
Jack Wollaston

BUSINESS STAFF

Manager

Harold Hubbard

Harold Hubbard

ASSISTANTS

FIRST SEMESTER

Sherman Blake
Marian Leavitt

Violet Peterson
Virginia Storm

Jack Wheeler

SECOND SEMESTER

James Hubbard

Gladys Johnson
Eddie Judge

Joyce Williams

The Rogers Record is published once every two weeks by the members of the Journalism II class. L. T. Byrne is editorial adviser, A. P. Coburn, business adviser, and F. C. Hughes, art adviser.

TREASURE CHEST

EDITORIAL

Editor	Helen McCreary
Assistant Editor	Anna Belle Peers
Copy Editor	Vanera Shaw
Art Editor	Hava Long
Assistant Art Editor	La Rayne Coulson
Humor Editor	Genevieve Bevan
Sports Editor	Henry Sweet
Assistants	Francis Tripp, Bill Diedrick, Stuart Davis, Lucille Murphy
Club Reporters	Eloise Merklin, Elsie Aune
Activity Lists	Anna Kapel
Assistants	Jackie Rutherford, Jim Carlson, Carl Putnam, Art Anderson
Photography	Dorothy Ruark, Jack Clark, Helen Hickok, Myrtle Harthold
Snapshots	Stewart Simonson, Roxie Ralph
Faculty	Lelia Jones
Class History	Lucille Huntley
Classes	Jeanette Nixon
Girls' League	Joyce Williams
Boys' Federation	Bob Shulkin
Commencement	Juanita Hopkins
Calendar	Anita Hinshaw
Departmental—Freeda Domke, Jack Wollaston, Mary Bevaqua, Blanche Shiosaki, Raymond Oswald, Helen Shaw, Chet Johnson, Carl Newcomb, Gladys Johnson, Evelyn Juliano	

BUSINESS STAFF

Business Managers	Blanche Grandbois, Margaret Warner
Circulation	Lorraine Felber, Sherman Blake, Truda Tavares
Exchanges	Elva Sjostrom
Subscriptions—Toby Smith, Velda Gumm, Julia Brown, Edna Wise, Vera Pressley, Juanita Barth, Bob Young, Helen Felber, Addie Glayzer, Gordon Gray, Isabella Corfield, James Hubbard, Evelyn Bowles, Ann Hunt, Don La Turner, Willard Wolferman, Mildred French, Alta Abrams, Selma Thornton, Alex Bradley, Robert Berg, Frank Avery, Floyd Bowers	

First Row: Harthold, Nixon, Wollaston, Sweet, Huntley, Oswald, Grandbois, McCreary, Warner, Peers, Blake, Hickok, Diedrick, Carlson.

Second Row: Felber, Long, Jones, Tavares, Shaw, Bevaqua, Hopkins, Ralph, Nutting, Simonson, Kapel, Domke.

Third Row: Coulson, Bevan, Hinshaw, Rutherford, Murphy, Juliano, Merklin, Shiosaki, Cooney, Johnson, Mr. Byrne (Adviser).

First Row: Nutting, Cooney, Shiosaki, Bevan, Hopkins, Campbell.

Second Row: Mr. Byrne (Adviser), McCreary, Huntley, Peers, Joy, Hinshaw, Wilson.

QUILL AND SCROLL

First Semester

Bill Diedrick	President
Helen McCreary	Vice-President
Blanche Shiosaki	Secretary
Harvey Bucholz	Recording Secretary
Anna Belle Peers	Treasurer

Second Semester

Genevieve Bevan
Juanita Hopkins
Dorothy Cooney
Blanche Shiosaki
Bill Diedrick

MEMBERS

Genevieve Bevan
Harvey Bucholz
Keith Campbell
Dorothy Cooney
Bill Diedrick

Maxine Elliott
Sarah Fjelstad
Juanita Hopkins
Harold Hubbard
Lucille Huntley
Helen Joy

Helen McCreary
Anna Belle Peers
Blanche Shiosaki
Jack Wheeler
Eunice Wilson

NEW MEMBERS

Anita Hinshaw

Foster Nutting

The Quill and Scroll is the National Honor Society for High School journalists. Experience in writing, editing or business management of any school publication is necessary for membership. The club adviser is L. T. Byrne.

FOUR STAR

Mary Brooks

President

Maxine Rinear

Vice-President

Evelyn Juliano

Secretary-Treasurer

Shirley McNamara

Sergeant-at-arms

MEMBERS

Art Anderson
Mary Brooks
Pauline Bullard
Dorothy Cooney
Dorothy Flanders

Loretta Huneke
Evelyn Juliano
Margaret Juliano
Anna Kapel
Shirley McNamara
Alma Peterson

Maxine Rinear
Leonard Thompson
Mary K. True
Rose Via
Theresa Via

NEW MEMBERS

Mamie Arnaldo
Louis Drinkman

Agnes Sigmon
Melvina Stansbury

Maxine Widner

The Four-Star club was organized to increase interest in good motion pictures, and to study the production and filming processes. Miss Faye C. Weymouth is the adviser.

First Row: T. Via, R. Via, E. Juliano, Brooks, Rinear, McNamara, Kapel.

Second Row: Miss Weymouth (Adviser), Arnaldo, Huneke, M. Juliano, Widner.

Third Row: Thompson, Peterson, Bullard.

First Row: Weaver, McKenzie, Hallstein, Knipfel, Kapel, Juliano, Watts, L. Turner, M. Turner, Bishop.

Second Row: Randolph, Diedrick, Jinnett, Hansen, Frye, Connor, Zerbst, Corkrum, Wollaston, Schroeder.

Third Row: Brown, Pritchard, B. Campbell, Cooney, S. McNamara, E. Cook, C. Johnson, Carlson.

Fourth Row: McDavis, Miller, Wallace, Ryan, Patterson, Gruber, Thompson, D. McNamara, Lower, Eachon, Odegard.

FIRE SQUAD AND HALL PATROL

FIRE SQUAD

Donald Balch
Ralph Brown
Bill Campbell
Don Clarke
Victor Diediker
Bill Diedrick

Jerry Ericson
Bob Foley
Dick Hayes
Don McDavis
Fred Miller
Bill Pritchard
Kenny Randolph

Harvey Ryan
Melvin Schroeder
Henry Sweet
Kenneth Wallace
Bob Weaver
Jack Wollaston

HALL PATROL

Lee Bergman
Roy Bishop
Warner Burrill
Lyle Clarkston
Jane Connor
Elaine Cook
Dorothy Cooney
Irene Corkrum
Jack Eachon
Virginia Frye
Adeline Hallstein

Mildred Hansen
Eleanor Jinnett
Evelyn Juliano
Anna Kapel
Delvina Knipfel
Ralph Lower
Bruce McKenzie
Dick McNamara
Shirley McNamara
Bruce Moeck
Loren Odegard

Ray Oswald
John Petty
Bob Ralston
Ray Reedy
Leonard Thompson
Mable Turner
Louise Turner
Beulah Watts
Margaret West
Ray Williams
Elsie Zerbst

The hall patrol is composed of students who devote their time to keeping order in the halls. The fire squad assists in keeping order during drills. J. M. Tewinkel and Miss Rose Finnegan are advisers.

STUDY HALL AND LIBRARY WORKERS

STUDY HALL

Golden Miller (1)
Anita Owen (1)
Bettie Picton (1)
Dorothy Hetherington (1)
Ellen Knight (2, 4)
Catherine Osborne (2)
Margie Beedle (2, 4)

Mavis Owen (2)
Vera Peterson (2)
Marjorie Henry (3)
Estella Jorgensen (3)
Mildred Peterson (5)
Florence St. Onge (5)

Evelyn Diedrick (5)
Norma Waller (6)
Helen Allen (6)
Maxine Gendreau (6)
Helen Rubright (6)
Helen Mack (6)

LIBRARY

Carolyn Hann (1, 6)
Marie Crumbley (1)
Ina Culver (2)
Juanita Hopkins (2)
Loeta Hicks (3)

Hazel Mae Bronson (3)
Anna Belle Peers (4)
Ella Gorremans (4)
Mary Kathryn True (4)

Verna Pressley (5)
Dorothy Warnick (5)
Kathryn McDonald (5)
Marion Cox (6)

Among the most important duties performed by the students of the school is that work of assisting Mrs. Brown and Miss Swann in the study halls and Mrs. Kapek in the library.

First Row: Watts, Smith, V. Peterson, Owen, Pressley, McDougall, Cox, Hann, Hicks, Sanders.

Second Row: Hopkins Henry, M. Miller, St. Onge, Peterson, Mack, Garvin, True, Foster.

FINE ARTS

First Row: McCreary, Coulson, Rutherford, Mr. Purdy (Director).
Second Row: Smith, Campbell, Hayes, Lemon, Bysegger.
Third Row: Thompson, Kauffman, L. Long, Diediker.

“GHOST TRAIN”

CAST

Ira Rayne Coulson	Peggy Murdock
Max Lemon	Charles Murdock
Jacqueline Rutherford	Elsie Winthrop
Eugene Bysegger	Richard Winthrop
Helen McCreary	Julia Price
Jimmy Smith	Teddy Deacon
Virginia Storm	Miss Bourne
Victor Diediker	Herbert Price
Diek Hayes	John Sterling
Bill Campbell	Saul Hodgkin
Raoul Kauffman	Jackson
Lester Long	Detective
Norman Thompson	Detective

“The Ghost Train,” a mystery melodrama, was presented December 6. The orchestra under the direction of Glenn B. Starr, rendered the musical selections.

Arnold Ripley, whose ingenious brain and facile pen were responsible for the piece, took the vicinity of Rockford, Maine, for his locale and wove around the story of a phantom locomotive a thrilling and tense melodramatic plot.

Setting, lighting, and sound effects added much to the mystery and interest of the play. Marian Leavitt assisted J. L. Purdy in directing the production.

“MR. PIM PASSES BY”

CAST

Helen McCreary	Olivia Marden
Dick Hayes	George Marden
La Rayne Coulson	Dinah Marden
Max Lemon	Brian Strange
Patricia Saltz	Lady Marden
Victor Diediker	Carroway Pim
Norma Hearn	Anne

“Mr. Pim Passes By,” A. A. Milne’s comedy in three acts, was presented March 20, with the help of Glenn B. Starr and the school orchestra.

The eternal conflict between the old and the new provided the plot, while England’s peaceful countryside and the beautiful old English manor house of George Marden contributed to the theme. Elaborate scenery and furnishings added much to the effective atmosphere. J. L. Purdy directed, with the assistance of Glen Chambers.

Hearn, Diediker, Saltz,
Hayes, McCreary, Coulson,
Lemon.

First Row: Mustard, Betts, Copeland, Saltz.
Second Row: Campbell, Mr. Jinnett (Coach), Clark.

DEBATE

Date	Opponent	Decision
November 15	Rockford affirmative, at Rogers	Rogers
December 6	Cheney negative, at Cheney	Rogers
January 20	Gonzaga affirmative, at Rogers	Rogers
January 25	L. C. affirmative, at Rogers	Rogers
January 25	N. C. negative, at N. C.	Rogers
January 26	Tekoa affirmative, at Pullman	Rogers
January 26	Rosalia negative, at Pullman	Rogers
January 26	Odessa negative, at Pullman	Rogers

AFFIRMATIVE TEAM

Patricia Saltz
Pearl Mary Copeland
Jack Clark

NEGATIVE TEAM

Edwardeen Mustard
Nellie Betts
Keith Campbell

Question: Resolved, that the several states should enact legislation providing for a system of complete medical service available to all citizens at public expense.

Three championships in one season was the record established by the debaters this school year. The Northwest District championship was won by defeating Rockford, Cheney, Gonzaga and North Central.

Rogers won the Harvard trophy by the victory over Lewis and Clark and North Central. The Eastern Washington Championship was won by defeating Tekoa, Rosalia, and Odessa. The squad was coached by Vice-Principal E. R. Jinnett, who completed his ninth year as Rogers' debate head.

“PICKLES”

CAST

Maynard Detmer	Jonas H. Pennington
Jane Allison	Jonas H. Pennington's daughter
Margaret Freeman	Lady Vivian
Howard Pratt	Chief of Police
Eugene Bysegger	Jigo
Gladys Stevens	Llona, Jigo's daughter
Max Lemon	J. Jennison Jones
Bruce Moock	Hans Maier, proprietor of the Wurtzelpraeter Inn
Vivian Brathovde	Louisa, the waitress
Don Steele	Bumski
John Petty	Rumski
Bob Sanders	Arthur Crefont, an American artist

The comical situations arising in the lives of a wealthy pickles manufacturer and his daughter who visit Vienna during the gay carnival season furnished the plot for the comic operetta “Pickles,” presented February 7, under the direction of Glenn B. Starr. Miss Marion G. LeFevre, Miss Mabel Perkins and J. L. Purdy assisted with dancing, constuming and dramatic parts.

First Row: Shanks, Nerhelm, Amisbaugh, Blackbird, Fahey, Carlson, Ward, Melton, Porter, Merklin, Pratt, Brathovde.

Second Row: Freeman, Detmar, Allison, Sanders, Welsh, Beckman, Davls, Starry, Swartz, Stevens, Lincecum, Lemon, Levos, Sanders, Smith, Steele, Drake, Bysegger, Collingham, Petty, Johnson, Porter, Poole, Reynolds, Buerck, Bauer, Smith, Moock, Keel.

Third Row: Cox, Davls, White, Case, Thompson, Weber, Barth, Campbell, Uhlig, Homad, Curryer.

Foreground: Orchestra and Mr. Starr (Director).

First Row: Sloan, Ralph, V. Peterson, Earsley, Nixon, Starry, G. Widner.

Second Row: Glayzer, Hicks, Jackman, Sigmon, Culbertson, Preston, Curryer, Moreland, N. Anderson.

Third Row: Kelly, Aune, Morgan, Huneke, Weston, Gray, Rice, Frazier, Helle, Knowlton, Mors, Dieter, Putnam, B. Johnson, Creed, Richards, Kauffman.

Fourth Row: Mr. Starr (Director), McBreen, Perkins, Lyberger, Merchant, Campbell, Oxrieder, Meyer, Braman.

ORCHESTRA

VIOLIN

Norma Anderson
Elsie Aune
Dorothy Baker
Ray Creed
Alveretta Culbertson
Flora Curryer
Ruthe Earsley
Lucille Frazier
Dawnelda Hicks
Mary Jackman
Harry Mills
Renoldis Moreland
Kenneth Mors
Maxine Murphy
Jeanette Nixon
Violet Peterson
Berneil Preston
Carl Putnam
Roxie Ralph
Agnes Sigmon
Albert Simpson
Eloise Sloan
Jean Starry
Gladys Widner

DRUMS

Joe McBreen
Lowell Perkins
Margaret Weston

STRING BASS

Raoul Kauffman
Helen Kelly
Gloria Lyberger

VIOLA

Lucille Gray
Loretta Huneke

PIANO

Addie Glayzer
Patricia Morgan
Virginia Simonson

CLARINET

Louise Dieter
Kenny Knowlton
Jack Meyer
Betty Johnson

TRUMPET

June Helle
Bob Johnson
Allan Waage

CELLO

Buford Johnson

TROMBONE

Keith Campbell
Homer Lyberger
Barbara Merchant

BASSOON

George Oxrieder

FLUTE

Margie Rice

FRENCH HORN

Marion Braman
John Richard

The Symphonic orchestra, under the baton of Glenn B. Starr, has proved itself invaluable to the success of school productions and entertainments throughout the year.

BAND

TROMBONE

Paul Betten
Laurence Bland
Keith Campbell
Don Johnson
Homer Lyberger

TRUMPET

Bill Bangs
Bob Burkhardt
Howard Chukey
Carroll Dembowski
June Helle
Bob Johnson
Carl Peterson
Olive Smith
Mildred Strand
Curtis Tang
Allan Waage

BARITONE

Mary Ann Moser
Verlaine Sale
Bob Watts

CLARINET

Rose Bodey
Douglas Carter
Harriet Ewing
Ora Belle Ewing
Jacqueline Hafner
Estella Jorgensen
Bill Johnson

Kenny Knowlton
June McDonald
Warren Saltz
Clayton Tang
Robert Zat

HORN

Marion Braman
Noel Hosea
Bill Rathgeber
John Richard

DRUMS

Dale Bell
John Goodman
Elmer Oas
Bob Treffry

BASS

Benson Brown
Harold Linebarger
Arthur Summers
Jack Wheeler

SAXOPHONE

Dick Caryl
Alice Hamaker
Fred Homad
John Nelson
Floyd Taylor
Gladys Widner
Evelyn Williams

BASSOON

George Oxrieder

The support of the band at pep convocations and competitive games has been a valuable part of the success of our teams this year. Glenn B. Starr is the director.

First Row: Bodey, H. Ewing, Williams, Sale, Hamaker, McDonald, Jorgensen.

Second Row: Johnson, Hafner, O. Ewing, Smith, Moser, Helle, Strand, Widner, Campbell, Homer.

Third Row: Clayton Tang, Lyberger, Chukey, Burkhardt, Curt Tang, Zat, Saltz, Taylor, Caryl.

Fourth Row: Oas, Goodman, Treffry, Rathgeber, Bell, Homad, Carter, Brown.

Fifth Row: Wheeler, Mr. Starr (Director), Summers.

First Row: Wesley, Glass, Drake, Walker, Zumhoff, Mr. Purdy (Adviser), Hosea.
Second Row: Hubbard, Ryan, Zat, Creed, Whittaker.

STAGE CREW

First Semester

Floyd Rector	<i>Manager</i>
Kendall Ryan	<i>Electrician</i>
Ray Creed	<i>Fly Man</i>
Al Harris	<i>Carpenter</i>
Jim Hubbard	<i>Curtain Man</i>
Vern Claflin	<i>Assistants</i>
Jim Wright	<i>Assistant</i>

Second Semester

Ira Glass
Kendall Ryan
Ray Creed
Bob Zat
Jim Hubbard
Henry Wesley, Noel Hosea
Charles Wittaker

PAINT CREW

Grace Walker	<i>Manager</i>	Frances Walker
Julia West	<i>Assistant</i>	Winnie Drake
Frauces Walker	<i>Assistant</i>	Marie Zumhoff
Betty Russell	<i>Assistant</i>	Julia West

These hard-working students paint the scenery used in the auditorium; design and build sets for the all-school productions and materially assist during convocations. J. L. Purdy is the adviser.

JANUARY COMMENCEMENT

Following the example of previous graduating classes, the January class presented an original pageant, "Thirty Years After," reflecting the abilities and enthusiasm of the students making up the class.

The scene took place in 1966 and the cast portrayed the "Rogers of Tomorrow." Several scenes were enacted depicting each phase of school activities; and the many trials of these freshmen, who were the first to occupy the new building. The fantasy was concluded with the presentation of the diplomas.

J. M. Tewinkel directed the program with the assistance of Glenn B. Starr and the orchestra.

Those taking part were: Francis Concie, Edwardeen Mustard, Walter Baumgartner, Marguerite Chambers, Jack Clark, Dave O'Grady, Thelma Carson, Alyce Bradley, Helen Ethredge, Pearl Mary Copeland, Jack Lovejoy, Bob Johnson, Margaret Weston, Betty Johnson, Sarah Fjelstad, Harold Chapman, Elwood Amsbury, Betty Russell, Grace Walker, Nellie Betts, Jean Buckley, John Hoogstad, Helen Chilberg, Abe Poffenroth, Opal Mors, Dorothy Ruark and Francis Tripp.

JUNE COMMENCEMENT

"What's Right With America" was the theme used by the June class for the commencement exercises. A play expressing the viewpoints of a politician, a homemaker, a minister, a doctor, a laborer, and a sub-deb showed what is wrong with America, then contrasted this with "What's Right With America." The play was written and produced in costume by the Special English class under the direction of J. M. Tewinkel.

Those who took part were: Alta Abrams, Art Anderson, Geneve Bartlett, Vivian Brathoyde, Jim Carlson, Don Clarke, La Rayne Coulson, Royal Cutler, Victor Diediker, Laurin Dillon, Velva Gay Eller, Ray Kirschke, Lina Halsey, Myrtle Harthold.

Arlene Krogel, Max Lemon, Helen McCreary, Shirlee McNamara, Barbara Merchant, Dorothy Miller, Renoldis Morland, Foster Nutting, Loren Odegard, Carl Putnam.

Fred Riddell, Mary Rubright, Jackie Rutherford, Patricia Saltz, Melvin Schroeder, Vancera Shaw, Max Smith, Helen Swain, Glen Valsvig, Billie Jean Wagner, Kenny Wallace, Margaret West, Frances Wilson, Dick Wood, Bob Young.

SPORTS

COACH HENRY BENDELE

COACH OF CHAMPIONS

Henry Bendele was the power and inspiration behind the 1935 Rogers football team which fought its way to the coveted place of City and Pacific Northwest Champions. This was Mr. Bendele's first year as the Pirate coach.

He hails from Oklahoma but Washington really has greater claim on him because it was at Ballard High School in Seattle and Washington State College that he received his education. At W. S. C. he was an outstanding athlete; his sports career included four years each of football and baseball.

Not content with being a leader in sports, Mr. Bendele was an honor student as well, being a member of three honorary fraternities.

He was graduated in 1934 with high scholastic standings and took the position of head football coach at Rogers in the fall of 1935.

FOOTBALL CHAMPIONS

ROGERS 13: GONZAGA 7

In a thrilling, hard-fought game, Rogers opened the city series by trouncing Gonzaga 13 to 7 on the Pirate gridiron, September 27. The Bullpups drew first blood when Baker heaved a short pass to Derr, who stepped over the goal line.

Rogers' first touchdown came in the closing seconds of the first half. Poffenroth faded back and tossed a pass into the end zone. Again, in the fourth period, Poffenroth completed a pass to Brown for another tally.

ROGERS 0: NORTH CENTRAL 7

The Pirate "lightweights" suffered their only defeat of the season when they dropped a tough battle to North Central by the score of 7 to 0 on the home field, October 5.

A drizzle which started at half time kept the Buccaneers' aerial attack from clicking.

The much heavier Indians took advantage of the wet field and used straight line smashes which saw Louis Contos, N. C. fullback, go over for the only touchdown of the game.

ROGERS 18: LEWIS AND CLARK 14

Displaying a sensational aerial attack, the Rogers Pirates downed Lewis and Clark, 18 to 14, on the Tiger gridiron on October 11. Rogers counted two touchdowns early in the contest.

The tables were soon turned when the south-siders came back to score twice and kick both points to give them a two-point lead at half time. But the Tigers were unable to stop the Pirate passes. Poffenroth again shot a short pass to Tortorelli, who evaded all opponents and scored standing up.

First Row: McDavls, end; Potter, tackle; Usher, tackle; Craln, guard; Anderson, center; Suriano, guard; Balch, end.

Second Row: O'Grady, half; Tortorelli, half; Brown, full; Poffenroth, quarter.

First Row: Scott (Manager), Poffenroth, Coffman, O'Grady, Wollaston, Ansbury; Knowlton, Stephen, Braaten (Managers).

Second Row: Judge, Bays, Randolph, Crain, Bucholz, F. Akins, B. Akins, Tortorelli, Usher, Young, Balch.

Third Row: Diedrick, Holley, Oswald, D. McDavis, Bergen, Sweet, Pritchard, Suriano.

Fourth Row: Mr. Bendele (Coach), Ostness, R. McDavis, Brown, Potter, Torgerson, Simonson, McCulloch, McNamara, Dillon, Anderson, Miller, Liberty, Mr. Eisensohn (Assistant Coach).

ROGERS 13: GONZAGA 7

Duplicating the first Gonzaga battle, Rogers vanquished the Bullpups, 13 to 7, on the Gonzaga gridiron, October 25. A thrilling run by Sam Tortorelli was the sensation of the contest.

After the kickoff Gonzaga drove to the Pirate 20-yard line, but Tortorelli intercepted a pass by Derr and made a long run for a touchdown. A 21-yard run by Seeley accounted for Gonzaga's touchdown.

ROGERS 6: NORTH CENTRAL 0

Led by Abe Poffenroth, the flashy Pirate eleven gave the North Central Redskins a 6 to 0 beating at the Gonzaga stadium November 1. Bendele's men played their season's best game against the Indians and avenged their one defeat of the year.

In the second quarter the Buccaneers marched to the Indian five-yard line, where Brown crashed over. The Pirates allowed their foes to make no headway whatever, and played superior ball all afternoon. Poffenroth did some excellent open field running throughout the game.

ROGERS 2: LEWIS AND CLARK 0

Before this game was played Rogers had automatically received the city championship by Gonzaga's unexpected 13 to 0 win over North Central. The Pirate crew had to exert themselves to the utmost to stop a very persistent and powerful Lewis and Clark team, 2 to 0, on the home gridiron, November 23. The battle was fought on a muddy and slushy turf.

Rogers scored a safety in the first quarter when Schlicting, Tiger center, made a bad pass to Sam Grande and the ball rolled and skidded into the end zone. Bendele's men proved they were real "champs" by holding off their heavier opponents.

ROGERS 12: WEST VALLEY 6

Rogers started the football season under their new coach, Henry Bendele, by smashing out a 12 to 6 win over a strong West Valley team on the Rogers gridiron, September 12. Both of Rogers scores came on two beautifully aimed passes by Poffenroth to Wollaston and Balch. West Valley counted in the last few minutes of play when Schille, Eagle captain, packed the ball over.

ROGERS 12: LEWISTON 6

At the half-way mark in the city series the Pirates journeyed to Lewiston on October 18, where they defeated a hard fighting Lewiston eleven, 12 to 6. A pass from Poffenroth to Coffman, who went 35 yards to the Bengals' five-yard line, paved the way for the first Rogers score.

Poffenroth went over on the next play. In the third quarter Poffenroth slipped across again after faking a pass from the 10-yard stripe. The Bengals did not reach pay dirt until the last three minutes of play.

ROGERS 6: WASHINGTON 0

After the Pirates had captured the city championship, they accepted an invitation from Portland to combat Washington high school, champions of Rose City, on Thanksgiving day. Coach Bendele's determined eleven upset the old dope bucket by giving the Portland school a 6 to 0 licking.

A blocked punt paved the way for the only six points of the game. The ball bounded high into the air and Balch grabbed the oval and raced to the two-yard stripe before he was tackled by a Washingtonian. From this point on Rogers had to protect their lead until the final gun.

First Row: Miller, Simonson, McCulloch, Young, Randolph, Oswald, Wollaston.
Second Row: Coffman, Sweet, Pritchard, Liberty.

First Row: Clayton Tang, Sweet, Leavitt, Carter, Diedrick, McDavis, Akins, Watson.
Second Row: Mr. Mooberry (Coach), Curt Tang, Balch, Wollaston, Brown, McCulloch, Pebles, Reynolds.

BASKETBALL

SQUAD

Frank Akins
 Don Balch
 Bob Bland
 Ralph Brown
 Glenn Carter
 Bill Diedrick
 Jack Leavitt

Paul McCulloch
 Don McDavis
 Fred Miller
 Glen Pebles
 Abie Poffenroth
 Ed Reynolds

Henry Sweet
 Curtis Tang
 Eugene Wirsch
 Jack Wollaston
 Clayton Tang, Manager
 Dale Watson, Manager

SCHEDULE

Date	Opponent	Where Played	Score
Jan. 7	Lewis and Clark	Rogers	27-22
Jan. 9	North Central	Rogers	17-16
Jan. 14	Gonzaga	Rogers	26-14
Jan. 22	North Central	North Central	21-13
Jan. 23	Gonzaga	Rogers	21-16
Feb. 4	Lewis and Clark	Rogers	35-13
Feb. 5	North Central	North Central	36-18
Feb. 13	Gonzaga	Gonzaga	33-24
Feb. 19	Lewis and Clark	Rogers	32-21
Feb. 27	North Central	Rogers	25-22

During the 1935-36 basketball season, the Rogers Buccaneers were engaged in twenty-one games.

During the entire season the Pirates showed ability of worrying the other school who carried the edge; and even upset teams who were given the margin to beat them.

BASEBALL

SQUAD

Don Bauman
Dale Bell
Del Brown
John Brownell
Ray Burrill
Glenn Carter
Bill Diedrick
Jack Eachon
Lewis Freeman
Dan Herrington
Chet Johnson
Willie Johnson
Eddie Judge

Ken Knowlton
Bob Kroske
Frank Logan
Lester Long
Bob Mahle
LaVerne Marler
Don McDavis
Joe McBreen
Fred Miller
Ben Oberg
John Osso
Ray Oswald
Bill Pritchard

Russell Parkins
Ken Randolph
Ed Reynolds
Bill Sadesk
Bob Scholer
Gene Shauvin
Harold Stokke
Bob Shulkin
Curtis Tang
Sam Tortorelli
Bob Weaver
Joe Wright

SCHEDULE

Date	Opponent	Where Played
April 15	North Central	North Central
April 23	Lewis and Clark	Rogers
April 29	West Valley	West Valley
May 7	North Central	Rogers
May 19	Lewis and Clark	Lewis and Clark
May 21	West Valley	Rogers
May 27	Gonzaga	Rogers

Coach J. W. Black's diamond artists opened their season with a win over North Central on the Indian grounds on April 15, thereby forecasting a successful season.

First Row: Eachon, Carter, Sadesk, Diedrick, Pritchard, Innes, Miller, Judge, Shauvin.

Second Row: Curt Tang, Scholer, Shulkin, Marler, Knowlton, Weaver, Oswald, Mahle, Stokke, W. Johnson.

Third Row: C. Johnson, O'Berg, Osso, Brownell, McDavis, Kroske, Reynolds, McBreen, Mr. Black (Coach).

Fourth Row: Kludt, Jackson, Fisher, McHarness, Long, Herrington, Bell.

First Row: Akins, Oas, Mc-Namara, Van Dusen, Leavitt, Mr. Elsensohn, Mr. Moorberry (Coaches), Mr. Sather (Cadet), Mortenson, Glass, Young, Aune, D. Balch, Wollaston.

Second Row: Mahle, Stansbury, Crain, Liberty, Anderson, McCulloch, Kirschke, Homad, Pebles, Glendenning, Pratt, Lemon, G. Balch.

Third Row: Linebarger, Diedlker, Chukey, Hughes, Braman, Mael, Sandberg, Richards, Lindgren, Williams, De Long, Frazier, Burkhardt, Hansen, Morris.

Fourth Row: Mors, Coe, Terry, J. Gaffaney, Harding, White, Dalke, Taylor, Curryer, Eekert, Eller, Bonner.

Fifth Row: Jilbert, Ladd, Tang, Burkhardt, Wheeler.

TRACK

SQUAD

Frank Akins
Clarence Anderson
Ed Aune
Gene Balch
Don Balch
Clyde Bemis
Ralph Bentz
Forest Bishop
Kenneth Bonner
Marion Braaman
Bob Burkhardt
Oscar Crain
Howard Chikey
Wayne Dalke
Ray DeLong
Dale Fairburn

Lloyd Frazier
Jack Gaffaney
Ira Glass
Earl Glendenning
Dick Hayes
Walt Holley
Fred Homad
Hugh Keogh
Ray Kirschke
Dean Ladd
Jack Leavitt
Max Lemon
Dick Liberty
Walt Lindgren
Lawrence Noel
Dick McNamara
Paul McCulloch

Don Morris
Dwain Morris
Cletus Morrow
Elmer Oas
Glen Pebles
Dean Rattray
John Richard
Gene Sandberg
Ken Stansbury
Clayton Tang
Floyd Taylor
Willard Van Dusen
Truman West
Jack Wollaston
Roy Williams
Bob Young

SCHEDULE

Date	Opponent	Where Held
April 25 Lewis and Clark Gonzaga
May 1 North Central North Central
May 9 Gonzaga Rogers

Jack Moorberry's track squad completed a successful season of competition with the other city high schools, with outstanding ability shown in both the 440 and the mile runs and the pole vaults. Mr. Moorberry was assisted by James Elsensohn.

TENNIS

GIRLS' SQUAD

Jerry Ambrose
Lucille Forshee, Captain
Norma Hearn
Marjorie Harris
Patricia Saltz

Edna Bruce
Amelia Candelero
Patricia O'Grady
Thelma Bateman
Eloise Merklin

Annabel Henry
Scynthia Pyne
Doris Crumbley
Arlene Ruark
Louise Bond

SCHEDULE

Date	Opponent
April 21	West Valley
April 28	Otis Orchard
May 15	Lewis and Clark
May 21	North Central

BOYS' SQUAD

Jerry McGuire
Bud Adams, Captain
Stuart Davis
Curtis Tang
Robert Berg
Jim Davis
Leonard Thompson

Leroy Vermillion
Lorn Wallace
Bill Peterson
Leonard Bogenreiff
Eugene Bysegger
Charles Moffatt
Frank Thiry

Glenn Luse
Laurin Dillon
Warren Saltz
Bill Campbell
Henry Sweet
Don Clarke

SCHEDULE

Date	Opponent
April 20	West Valley
April 24	Otis Orchard
April 28	North Central
May 6	Lewis and Clark
May 14	Gonzaga

Lots of enthusiasm made the ladder tennis tournament interesting this spring. A successful season was the reward for hard work by members of the squad and their coach, L. W. Saltz.

First Row: Ambrose, Hearn, Bateman, Forshee, Candelero, Bruce, Harris, Merklin, O'Grady, Saltz.

Second Row: Vermillion, Clarke, Peterson, McGuire, Adams, Davis, J. Davis, Moffatt.

Third Row: Wallace, Bogenreiff, Tang, Thiry, Thompson, Bysegger, Dillon, Campbell.

Fourth Row: Saltz, Berg.

First Row: F. Bishop, Johnson, R. Bishop, Foley, Randolph.

Second Row: Newton, Mr Benjamin (Coach), Lillenthal.

GOLF

SCHEDULE

Date	Opponent
April 18	Lewis and Clark
April 25	North Central
May 2	Gonzaga
May 9	Lewis and Clark
May 16	North Central
May 22	Gonzaga

PLAYERS

Forest Bishop
Roy Bishop

Bob Foley
Willie Johnson
Max Lillenthal

Don Newton
Kenny Randolph

These golf enthusiasts played this year in the annual tournament held with the other city high schools. M. J. Benjamin is coach.

YELL KINGS AND PIRATE GIRLS

The Yell King, Gail Werner, and his able assistants, Noel Hosea, Don Carter, and Don Hughes, added much spirit and pep to the football games last fall. Their sincere enthusiasm paved the road to our victories. J. M. Tewinkel coached the yell leaders and aided them in their work.

The singing Pirate Girls in their colorful array also helped considerably to arouse the spirit of the student body. They presented many drills on the field which held the interest of hundreds of spectators. Miss Marion LeFevre and J. M. Tewinkel were directors.

The Pirate girls were: LaRayne Coulson, leader, Jerry Ambrose, Mary Brooks, Clara Burnice, Thelma Carson, Pearl Mary Copeland, Mary Dippel, Marialese Eller, Margaret Freeman, Ella Gorremans, Norma Hearn, Jane Hill, Leah Jaques, Rosina Johnson, Ona Kendall, Maxine McHarness, Maudie Mitchel, Opal Mors, Virginia Moser, Edwardeen Mustard, Alma Peterson, Lola Peterson, Mary Schemmel, Rose Via, Norma Waller, Frances Williamson, Patricia Williams, Eunice Wilson, Frances Wilson, Elsie Zerbst.

FRESHMEN FOOTBALL

A fine showing was made last fall despite the two lickings taken by the Pirate Babes. On October 2, the heavier N. C. frosh swept Rogers off their feet to the tune of 13-0 on their home field.

The younger Pirates played and lost to a far more experienced Bullpup eleven and came out on the losing end of a 6-0 victory for Gonzaga.

The scrappy little Pirates then journeyed to Hart field and fought to the finish coming out of the battle with a tie 7-7.

The squad consisted of Ralph Berg, Victor Bevaqua, Clyde Bodie, Del Brown, Clifford Conklin, Don Fish, Earl Hardy, Donald Howard, Bob Kroske, Joe McBreen, Sidney Mead, Don Norris, Frank Nelson, Garth Nicholl, Ben Oberg, Johnny Osso, Ted Oster, Ed Reynolds, Buster Saltz, Lloyd Stussi, Charles Wakeley, Roy Williams. L. H. Saltz is the coach.

FRESHMEN BASKETBALL

Despite the fact that the "Baby Buccaneers" lost their opening basketball game to the North Central "Papooses" their game developed into a series of wins from that game on.

The frosh defeated the Lewis and Clark "Kittens" by a score of 23 to 20, and finished their season by giving the Gonzaga frosh a beating, 23-8. They also gave Central Valley a trouncing to the tune of 15 to 5.

Those who earned their numerals during a season of high scores were: Albert Akins, Del Brown, Jack Carter, Walt Lindgren, Frank Langell, John Osso, Ted Oster, George Perry, Art True, and Charles Wakeley. Henry Bendele is coach.

Harthold, Mountain
Coulson, Jones, Long, Bodey,
Domke, Brown, Levos, Carl-
son, A. Peterson, Hearn,
Huntley, L. Peterson.

SPRING SPORTS QUEENS

Myrtle Harthold was crowned queen of Spring Sports at a special convocation on April 22, by Don Baleh, track man and Bill Sadesk, baseball man. Yvonne Mountain and Roxie Ralph were princesses. Little Peggy Purdy was the crown bearer and M. J. Benjamin presented candy to the winner and all contestants.

The Spring Sports contest was sponsored by the "R" club to promote ticket sales. Fifteen organizations selected queen candidates, who, with the support of their clubs and managers sold the tickets.

In addition to the winners the following queens competed: Lucille Huntley, French; June Carlson, Cosmie; Lelia Jones, Harding Debate; Lola Peterson, Home Economics; Alma Peterson, Four Star; Hava Long, Art; Norma Hearn, Junior Dramatic; Rose Bodey, German; Margaret Levos, Spanish; Bessie Brown, G. A. C.; LaRayne Coulson, "R;" Freeda Domke, Math.

GIRLS' VOLLEYBALL

JUNIOR A TEAM

June Buhrer, Captain
Jerry Ambrose
Lorraine Felber
Helen Hickok
Anna Hoffman

Ann Hunt
Lucille Huntley
Lorraine Jaques
Helen Joy
Helen Katke

Peggy McLean
Edna Nelson
Marjorie Reynolds
Helen Shaw

SENIOR B TEAM

Elsie Anne, Captain
Alta Abrams
Louise Dieter
Lucille Forshee

Pauline Foster
Iona Gordon
Blanche Grandbois
Eloise Merklin

Virginia Storm
Audrey Thorsen
Frances Wilson

The 11A team, winners in this year's volleyball tournament, got off to a dynamic start by defeating the 12B team with a score of 14 to 11. In all games following this they were victorious, with the exception of two, a tie game with the 11B team, and a surprising game with the sophomore team, which ended with a final score of 16 to 5, the champions the losers. The Senior B team, with 11 victories, one tie and two losses, were runners-up.

Bessie Browne was manager of the tournament, with fellow members of the G. A. C. assisting. Miss Mabel Perkins is coach.

First Row: Huntley, Ambrose, Hunt, Buhrer (Captain), Jaques, Hoffman, E. Wilson.

Second Row: Shaw, Hickok, Joy, Miss Perkins (Coach), Felber, Reynolds, E. Nelson.

First Row: Allen, Schemmel, Wilson, Schindler, Brown, Hunt, Huntley, Mustard.
Second Row: Miss Perkins (Coach), Valsvig, Foster, Johnson, Lenz, Lyberger, Hearn, Mott, Helle, Frazier.

GIRLS' BASKETBALL

SENIOR A TEAM

Pauline Foster, Captain
 Alta Abrams
 Elsie Aune

Geneve Bartlett
 Bessie Browne
 Eloise Merklin
 Lucille Murphy

Bettie Picton
 Audrey Thorson
 Margaret West

SENIOR B TEAM

Lucille Huntley, Captain
 Jerry Ambrose
 June Buhrer
 Lorraine Felber

Ann Hoffmar
 Lorraine Jaques
 Helen Katke
 Peggy McLean
 Edna Nelson

Marjorie Reynolds
 Vernadine Richter
 Lilly Thompson
 Eunice Wilson

Finishing at the top, the Senior A's were crowned undefeated champions at the end of the 1936 girls' basketball season. They won fourteen games and tied one with the Senior B's. The Senior B's were runners-up with one loss and two ties. Many girls turned out for basketball this year and the season was termed a success. Miss Mabel Perkins is coach.

GIRLS' INTRAMURAL TENNIS

SQUAD

Harriette Collin
Marjorie Harris
Norma Hearn

Patricia Morgan
Patricia O'Grady
Berneil Preston

Theresa Via
Rose Via
Margaret West, Manager

Experience and practice for ambitious racket wielders is the purpose of the intramural tennis tournament sponsored in the fall by the G. A. C. Keen rivalry and lively enthusiasm shown by the girls added greatly to the interest of the tournament this fall. This course is excellent training for those wishing to enter inter-school competition. Miss Mabel Perkins is coach.

First Row: T. Via, R. Via.
Second Row: O'Grady, Har-
ris, Miss Perkins (Coach),
Morgan, Collins, West.

FEATURES

poor cat

dear cousins

Bashful

Champ

Fishing

Mick

Hold it

Ho, Hum!

?

1-2-3 over

Jimmy

Mr. P. Passes By

Tuffy

The Long and Short of it

Bobby

Ain't Love Grand?

Chiseling

Doris Birdie?

zat zo!

Hello!

Doris and Leah

Fan Mah Brow!

Amadie

June

Deah--Deah

Specs.

Sunbright

Ramey (Believe it or Not)

Smile Girls

Record's Out

Howard Huro

Sherm

Shy

Bud

Shirley

Steve Louise

Alone

Patricia

Four Boys

Felb. Steve Middle

W. H. H. H.

My!

Don't Laugh

PAUL

STAND STRAIGHT

Track rat

Wanda

office GALS

OZZIE

COOKING

Ginny

HON?

Peggy

The fiddlers two

OH
2-2-2-2-2

as a

Hold him Kid

MARGARET
ROXIE

President

Custodians

Vines

CALENDAR

SEPTEMBER

- 4—School Opens
- 10—Record Staff Con
- 13—George Feich Con
- 18—Raymond Con
- 20—Football: Rogers 12—West Valley 6
- 27—Football: Rogers 13—Gonzaga 7

OCTOBER

- 1—Burns Con
- 4—Football: Rogers 0—North Central 7
- 9—Big and Little Sister Party
- 11—Football: Rogers 18—Lewis and Clark 14
- 15—P.-T. A. Open House
- 18—Footlights Pay Con
- 18—Football: Rogers 12—Lewiston 6
- 25—Football: Rogers 13—Gonzaga 7

NOVEMBER

- 1—Football: Rogers 6—North Central 0
- 7—Liquid Air Con
- 11—Armistice Day Con
- 15—Harding Debate Con
- 23—Football: Rogers 2—Lewis and Clark 0
- 28—Football: Rogers 6—Portland 0
- 28-29—Thanksgiving Vacation

DECEMBER

- 3—Vaccinations
- 6—All-school Play, "The Ghost Train"
- 11—Football Awards Con
- 13—Motion Pictures on Safety
- 19—National Honor Society
- 20—Christmas Vacation Starts

JANUARY

- 2—School Reopens
- 7—Basketball: Rogers-Lewis and Clark
- 9—Basketball: Rogers-North Central
- 14—Basketball: Rogers-Gonzaga
- 15—New Rogerites Visit School
- 17—Awards Con
- 19—Baccalaureate Service

21—Commencement

- 22—Basketball: Rogers-North Central
- 23—Basketball: Rogers-Gonzaga
- 23—Footlights Con
- 24—Triangular Debates Won
- 27—Victory Debate Con
- 31—Harding Debate Banquet
- 31—Class Elections

FEBRUARY

- 5—Basketball: Rogers-Lewis and Clark
- 6—Basketball: Rogers-North Central
- 7—Operetta, "Pickles"
- 14—Gonzaga Glee Club Con
- 19—Basketball: Rogers-Lewis and Clark
- 21—Washington Birthday Con
- 27—Basketball: Rogers-North Central
- 28—Footlights Con

MARCH

- 10—Basketball Awards
- 11—Harding Debate Con
- 13—Dad-Son Mixer
- 17—P.-T. A. Open House
- 18—Washington State College Glee Club
- 20—School Play, "Mr. Pim Passes By"
- 30—Linfield College Quartet Con

APRIL

- 1—Sports Queen Con
- 3—Teachers Hi-Jinx
- 3—Spring Vacation Begins
- 13—Back to School
- 17—Queen Contest Closes
- 22—Honor Society Tap Ceremony
- 22—Sports Queen Coronation

MAY

- 30—Memorial Day
- 31—Baccalaureate Service

JUNE

- 5—Commencement
- 12—School Out!!

FOUR YEARS FROM NOW

Roxie: I got a beautiful parchment diploma from the cooking college today, and I've cooked this for you. Now guess what it is.

Mick: (trying omelet) The diploma!

SOCIETY NOTE FROM NEWMAN

Irene Whiting says that when she sees those great big handsome life guards she just naturally gets that sinking feeling.

Jackie Rutherford: I am tired of going to school. I am going to earn my living by my wits.

Myrtle Harthold: Fine, half a living is better than none.

Helen Hickok: (in Chemistry class) The answer is right on the tip of my tongue.

Walter Peer: Better not swallow it. It's arsenic.

"Now if you have that in your head," said Mr. Doolittle, who had just explained a theorem to one of his students in geometry, "you have it all in a nut shell."

The Le Roi

5017-21 N. Market

Shoes
Dry Goods
Groceries

Make the LeRoi Your Store as Well
As Ours

**"Everything to Eat and
Wear"**

Dr. W. G. Beaumont DENTIST

Two Offices

209 Rookery Bldg.
Main 6515

E. 2933 Diamond
Glen. 1036

BURGAN'S Groceries

Buy Your Quality Groceries at
Burgan Stores and Save Money!

Distributors of

Sunfreze Ice Cream AND Hazelwood Milk

Western Dairy Prod. Co.

Post and Mallon Bldwy. 5253

McKesson Spokane Drug Co.

Dependable
Wholesale and Retail
Druggist

Since 1837

1111 N. Howard

Spokane

All Graduates Placed

Several times this year Northwestern was able to advertise "All Graduates Placed." Employment service is free.

Our Graduates Hold Their Jobs

So thorough is the instruction at Northwestern because of its expert and experienced teachers, that business men know that the best trained stenographers and bookkeepers come from Northwestern.

Individual Instruction

Individual instruction is the keynote at Northwestern and accounts to a large degree for the unusual success of its graduates. Eighteen sections in Shorthand and five instructors in Bookkeeping and Machines offer individual attention to students. Every student proceeds as fast as he is able, unhampered by others . . . in this, the best Business College building in Washington.

Enroll at Northwestern

Any Monday During the Summer

B. F. WESTMORE, B. L., M. A., President

Mrs. B. F. WESTMORE, Student Adviser and Employment Secretary

So. 317 Howard

Near L.C.H.S.

LIFE IS LIKE THAT

▼
 She saw him.
 She kissed him.
 He remained motionless.
 He was a hust.
 Aren't we all?
 ▼ ▼ ▼ ▼

At the end of his exam, the freshman wrote:
 "Dear, Prof. If you sell any of my answers
 to the funny papers, you'll have to split 50-50
 with me."
 ▼ ▼ ▼ ▼

Stewart Burkhardt: A chicken, please.
 Farmer: Do you want a pullit?
 Stewart: No, I want to carry it.
 ▼ ▼ ▼ ▼

DEDICATED TO CARMINE SURIANO

▼
 I draw the line at kissing
 She said in accents fine.
 But he was a football hero,
 And so he crossed the line.
 ▼ ▼ ▼ ▼

Harry Miller: I asked if I could see her
 home.

Maynard Detmar: And what did she say?

Harry: Said she would send me a picture
 of it.

... a genuine
LANE Cedar Chest
 Pratt Furniture Co.

When It Comes to
Formals
Wraight's Store
 Leads the Procession

Every school girl appreciates the
 value of Wraight's formal dresses
 —hand picked by experts—direct
 from New York.

Wraight's

Main and Wall

Riv. 5442

Dean Rattray: I was mistaken for one of the Dean brothers.

Duck Wollaston: That can't be. You don't look like either of them.

Dean: Yes, I was walking down the street and someone called to me, "Watch where you're going, Dizzy."

Charles Wakeley: How can you afford to take so many girls to such expensive restaurants?

Johnny Osso: Easy! Just before we go in I ask each girl if she hasn't been putting on weight.

"I'll move heaven and earth to play golf well," said Willie Johnson, having scattered the turf in all directions.

"Well," answered Bob Foley. "You've only heaven to tackle now."

Victor Rotondo claims he has the worst luck. He bought a two-pants suit and burnt a hole in the coat.

Addie Glayzer: I want a dress to put on around the house.

Clerk: How large is your house, madam?

Pay Less Drug Store

W. 602 Riverside Ave.

John T. McBride

Dental Surgeon

United Hillyard Bank Bldg.

The Marella

E. 3009 Diamond Ave. Glen 2831

C. G. TEMPLE, Proprietor

Groceries, School
Supplies, Fountain Service

Cash'n Grab't

Groceries, Meats, Fruits
and Vegetables

5021 Market St.

Home Owned

Leonard Refrigerators, Radios, Washers

S & E

Plumbing and Heating

N. 4922 Market Street

Day Phone—Glen. 1576 H. E. Smith
Nite Phone—Glen. 3365-W Spokane

Hillyard Baking Company

Bread and Pastry

OF

Highest Quality

Most Complete Line in City

Patronize Home Industries
Try a Loaf at Your Nearest Grocery

‘NOTHER POME

Rah! rah! rah! the Saphomore cried
And hugged himself with glee,
For he had crammed and crammed and
crammed,
And passed Geometry.

Doris Culverwell was complaining just be-
fore Christmas of the way Dou was treating
her.

"Speaking of Christmas presents, why don't
you give him the mitten," said Vera Pressley.

"It isn't a mitten he needs, it's a pair of
socks, he's got cold feet."

Royal Cutler: Who gave you that black eye,
Gene?

Gene Coe: No one. I was looking through a
knuthole in the fence at a baseball game and
got sunburned.

Bradford Ellingson: (coming home from a
dance) 'Rings on my fingers' are all right, but
it's the 'helles on my toes' that gets me.

Stan Marks: I want to know where I stand
in your affections.

Panline Pool: Be seated.

We Supply Your Table With
the Best to Be Had in

Vegetables and Fruits

TRY US

Diamond Cash Grocery

Regal and Diamond Glen. 0020

School Supplies Candy---Gum

Stop and Get Them at

Blodgett's

We Make Your Class Pins
Place Your Order Now

Sartori & Wolff

Makers of Fine Jewelry
N. 10 Wall St.

Reeds Millinery

"Famous for Hats"

607 W. Riverside Ave, Spokane

KEEP HEALTHY
DRINK

Hillyard Dairy Milk
PERFECTLY PASTEURIZED

Hillyard Dairy

Glen. 0176

*So that You
need not guess*

*We maintain ample
equipment and an ex-
perienced art and
mechanical staff —
So that our patrons
need leave nothing to
chance*

**THE
SPOKANE AMERICAN
ENGRAVING COMPANY**
Established 1904

Miss Herbert: Esther, will you tell me what a conjunction is, and compose a sentence containing one?

Esther McCulloch (after reflection): A conjunction is a word connecting anything, such as 'The horse is hitched to the fence by his halter.' 'Halter' is a conjunction, because it connects the horse and the fence.

▼ ▼ ▼ ▼

Eloise Merklin: Father, I need a new riding habit.

Mr. Merklin: Can't afford it.

Eloise: But, father, what am I to do without a riding habit?

Mr. Merklin: Get the walking habit.

▼ ▼ ▼ ▼

Dentist (about to pull a tooth): Pardon me for a moment, please, but before beginning this work I must have my drill.

Dick Wood: Good heavens, man! Can't you pull a tooth without a rehearsal?

▼ ▼ ▼ ▼

Proud mother: Frances, my daughter, if you live up to your oration you'll be an honor to the family.

Frances Wilson (Valedictorian): I expect to do better than that mother. I am going to try to live up to the haccalaureate sermon.

SAAD Brothers Shoe Repairing Co.

Home of dependable shoe rebuilding,
workmanship, material, and service.

702 Main Ave.

N. 7 Lincoln St.

HOP'S CARAMELCRISP

The Original Caramel Covered
Popcorn

- - - - - IT'S DIFFERENT

Never Tough or Sticky
Try a Bag and Let Your Taste
Decide—Made Only at

Hop's Carmelcrisp Shop

919 West Sprague
Between Fox and State Theatres

"Try a RED CAP"

CANDY

Is Food—in Its Most Palatable Form

At Your Candy Counter

RUDY PAETEL

1512 EAST EIGHTH AVE.
Lakeview 04241

For Prompt Service and

Good Candies

CALL

G. Philo

Brdwy. 3344W

For Paints of Quality

**Fonk's 5c to \$1
Store**

Where Your DOLLAR Makes
More CENTS

5207 MARKET ST.
Masonic Temple Bldg.

Sam Venti: Hello, Eddie, where did you buy those fish?

Eddie Harris: I didn't buy 'em.

Sam: Well, where did you get them?

Eddie: I hooked 'em.

▼ ▼ ▼ ▼

Lorraine Jaques: How can I get rid of that boy friend of mine?

Catherine Walsh: Try eating garlic.

Lorraine: I did and found I was just wasting my breath.

▼ ▼ ▼ ▼

Lina Halsey (at the baseball game): What's the man running for?

Victor Diediker: He hit the ball.

Lina: I know. But is he required to chase it, too?

▼ ▼ ▼ ▼

Ray: Pa!

Mr. Aune: Yes.

Ray: Teacher says we're here to help others.

Mr. Aune: Of course we are.

Ray: Well, what are the others here for?

▼ ▼ ▼ ▼

Wanda Wilbert (determinedly): Where there's a will there's a way.

Mr. Frissell (lawyer): And usually an inheritance tax. (Pd. adv.)

SUCCESS TO

"The Pirate Crew"

—

Exchange Lumber and Mfg. Company

—

"Everything for the Manual
Arts Student"

Compliments of

**Ideal Laundry Co.
Ideal Dry Cleaners**

—

E. 17 Boone Ave.

Brdwy. 1200

BISHOP Beauty Shoppe

Specializing in Permanents
from the Freshies to Seniors.

Add special charm to your
personality with our complete
line of beauty culture.

Phone Riv. 3022

N. 113 Stevens

Costumes

... and complete "make-up" for
every type of character required ...
for plays or masquerade parties.

Reasonable Rentals

Miller - Dervant

Pioneer Costumers

Toupee and Wig Makers

1015-17 RIVERSIDE

M. 6642

GRUEN - - LONGINES
ELGIN - - HAMILTON
WATCHES

AT

Dodson's

517 Riverside Ave.

SPOKANE'S LARGEST
JEWELRY STORE

FROM THE PSYCHOLOGY EXAM

Q. If you were in a canoe and the wheels came off, why is a duck?

A. Ice cream hasn't any bones either.

Mrs. Frissell: (at dinner) Will you pass the nuts, dear?

Mr. Frissell: (absent mindedly) Yes, I suppose so, but there are quite a few who ought to be flunked.

Bobbie Birge: Grandpa, are you growing taller all the time?

Grandpa: No, my boy. Why do you ask?

Bobbie: 'Cause the top of your head is poking through your hair.

Leonard Thompson was giving a party. He received a message from an out of town guest saying, "Wash out on line cannot come," to which he replied, "Come anyway, borrow a shirt."

Kenneth Bonner: Would you be so inconsiderate as to punish a person for something he didn't do?

Mr. Hubbard: No, certainly not.

Ken: Well, I didn't write my theme.

WE THANK
the June Graduates of '36
for Their
Generous Patronage

Nelson STUDIO

at
824 Riverside

Pictures Correctly Framed LEE FRAME SHOP

1021 Sprague

Riv. 4015

Smith Theatre Supply

724 FIRST AVENUE

SALE OR RENTAL
Spotlights—Floodlights—Public
Address Equipment

GRADUATES

As you have started, so may you continue ever forward and upward to greater success, is the wish of . . .

The Professional Pharmacists Hart & Dilatush

9 N. Stevens

Main 2111

O. M. (Matty) Matthews, Pres.
"Spokane's Only All Night Pharmacy"

Beneke Seed Co.

Vegetable, Flower and Field
SEEDS

Poultry—Dairy—Orchard
Pet Stock—Fertilizers—Supplies
913-915 First Ave. Spokane

POEM BY KEITH

▼
Cold, dear?
About to freeze.
Want a coat, dear?
Just the sleeves.

▼ ▼ ▼ ▼
FAMOUS LAST WORDS

▼
No, I don't want to go to the zoo. If they want me they can come after me.

▼ ▼ ▼ ▼
"Iceland," said Mr. Becher to his Commercial Geography class, "is about as large as Siam."

"Iceland," wrote little Amelia Candelero, at examination time, "is about as large as teacher."

▼ ▼ ▼ ▼
Bob Young: What time is it?
Liberty: Quarter to.
Bob: Quarter to what?
Lib: I don't know, times got so hard I had to lay off one of the hands.

▼ ▼ ▼ ▼
Bruce Allgaler: Say, waiter, there's a splinter in this cottage cheese.

Art Anderson: What do you want for a nickel, the whole cottage?

Peters & Sons

TWO STORES

829 Riverside

N. 4702 Market St.

Main 1155

Glen. 0073

Designers and Decorators

Flowers for Graduation—Corsages

CONGRATULATIONS to the GRADUATES

of
JOHN R. ROGERS
High School

J. C. Penney Co.

POST AND RIVERSIDE

"It Pays to Shop at Penneys"

Hat Freeman

BUY YOUR
Hats, Shirts, Ties and
Sweaters at

HAT FREEMAN'S

726 W. Riverside

Main 2795

CONGRATULATIONS TO THE SENIORS

And wish every measure of
success to all

**Nu-Art
Studio**

Photographs Live Forever

612 Janleson Bldg.

Spokane

Edw. M. Revitt

Jeweler

612 Sprague Ave.

Riv. 8341

Spokane

Platinum Work—Diamond Setting
Designing and Engraving—Watch and
Clock Repairing

**GRADUATION GIFTS That Will Make
the Heart Beat Faster**

Let us help you select your "Most
Special" Graduation Gifts.

A complete line of Diamonds, Fancy
Rings, Watches, Toilet Sets
Compacts, Fountain Pens
and Fine Jewelry

GLASCOCK & MILBERG

WATCHMAKERS, JEWELERS AND OPTICIANS

500 Riverside

Spokane, Washington

ANGVIRE

Studio Portraiture

is expressive of incomparable quality

Why not have the best?
Our prices are no higher

ANGVIRE Studio
of Modernistic Art Portraiture

609 Fernwell Bldg.

Edith Thornton: Say, did you hear about our school being haunted?

Mamie Sicilia: Why no. What do you mean?

Edith Thornton: Well, haven't you heard the people talking about the school spirit?

▼ ▼ ▼ ▼
Verlaine Sale: Mr. Barton, what are the holes in those boards for?

Mr. Barton: Those are knot holes.

Verlaine: (after long pause) Well, if they're not holes, what are they?

▼ ▼ ▼ ▼
Helen Shaw: What a finely chiseled mouth you have, it ought to be on a girl's face.

Gene Balch: Well, I never lose an opportunity.

▼ ▼ ▼ ▼
Helyn Felber: Nobody can say anything about that girl.

Irene Corkrum: No, let's talk about somebody else.

▼ ▼ ▼ ▼
Barbara Wagner: Why are you so small?

Verna Pressley: They fed me on canned milk and now I'm condensed.

▼ ▼ ▼ ▼
The springtime of life—when one discovers a bent pin under him.

Mrs. Van Austene: Do you think paper can be used effectively to keep people warm.

Kenny Mors: I should say so. The last report card I took home kept the family hot for a week.

▼ ▼ ▼ ▼
Miss Stevens: Frances, what do you know about the French syntax?

Frances R.: Gosh, I didn't know they had to pay for their fun.

▼ ▼ ▼ ▼
The easiest way to get the latest dirt is with a little soap and water.

Office and Residence Glen. 0369

Dr. G. W. Loughlin

Dentist

E. 3003 Diamond Avenue
SPOKANE, WASH.

Phone Glenwood 0919

Gerlach Motor Co.

"BETTER SERVICE"
Chevrolet Dealers

N. 4724 Market St. Spokane, Wash.

Fairmont's

Better Butter

Is BEST Because it is made
to be BETTER
The Fairmont Creamery Co.

Regal Confectionery

Regal and Diamond
We
Appreciate Your Patronage
Visit us for your fishing and school
Supplies
Candy and Ice Cream

COMPLIMENTS OF McGoldrick Lumber Co.

N. 816 Cincinnati St. Glen. 0180

SPRING SONG—1936

▼
I cough, I sneeze,
I snort, I wheeze
I'm in a perfect frenzy,
My head is dough,
My nose won't go,
I've got the influenzy.

▼▼▼▼
THE ORIGINAL JOKE

▼
Gene Bysegger: After hearing me sing, what
do you think of my execution?

Julia Brown: I'm in favor of it.

▼▼▼▼
Mr. Tewinkel: Why aren't you writing?

Jack Eachon: I ain't got no pen.

Mr. Tewinkel: Where's your grammar?

Jack: She's dead.

▼▼▼▼
We hear that Johnny Ortner, a member of
the Biology class, has recently perfected an
eggplant that promises to outstrip the hen
in the matter of egg production.

▼▼▼▼
Alex Bradley (irately): Say, waiter, there
is a horse shoe in this piece of fish.

Waiter: Oh, that's all right. Maybe it was
one of those sea-horses.

When the Label Says
ROUNDUP

You May Be Sure It's the
Best of Its Kind!

**CANNED FRUITS,
FISH and
VEGETABLES**

Packed under strictest scientific con-
ditions and guaranteed to give satis-
faction.

**THE CREAM OF
THE PACK**

**Stan
Densow**

Willard Batteries—Goodyear
Tires—Philco Radios
Washers—Frigidaire

4820 N. Market St. Glen. 1501

Congratulations Graduates!

**FOX THEATRE BUILDING
WEST 1017 SPRAGUE AVENUE**

**FOUNTAIN TREAT
HEADQUARTERS**
For Students

**DESSERT HOTEL
OASIS**
COFFEE SHOP—FOUNTAIN

FOSTER NUTTING SAYS

Any girl can be gay in a classy coupe,
In a taxi they all can make a fuss
But the girl worth while, is the one who can
smile,
When you take her home on the bus.

FUTILE POEM

I feel futile
Like winter without snow,
Like stop without go,
Like heydee hey without hidee ho,
I feel futile!!!

Miss Swann: Conjugate the verb swim.
Bob Peters: Swin, swan, swim.
Miss Swann: Now conjugate the verb dim.
Bob: Oh, teacher, I'd rather not.

Miss Weymouth: Can you give me an example of repetition?

Bob Shulkin: This saw can out saw any saw
I ever saw saw in Arkansas.

Soph: You remind me of peanut brittle.
Frosh: Yeah?
Soph: You're half nuts.

A marvelous, odorless
cleaning service that makes
clothes look and feel like
new! That's

Zoric!

**Consolidated
Laundry Co.**

Brdwy. 2560, 907 Bridge Ave.

Learn to Operate the

"Teletype"

at K.B.U.

Kinman Business University is the only school in the Inland Empire that offers you training in the telegraph-typewriter (teletype); this instruction is included in the regular KBU courses—no additional charge.

Visit KBU—ask for the fascinating booklet "Planning Your Future."

You take no risk, enrolling at Kinman Business University; all tuition paid will be cheerfully refunded if at any time during the first month you are not entirely satisfied; unused tuition refunded anytime. This is the policy that answers all questions, meet all arguments and removes all doubts.

KINMAN BUSINESS UNIVERSITY S. 110 Howard St.

Alice Allen: See that little dog? He's worth \$5,000.

Don Diediker: How could such a little dog save that much money?

▼ ▼ ▼ ▼
Traffic cop: Use your noodle, lady, use your noodle.

Lucille Forshee: My goodness! Where is it? I've pushed and pulled everything in the car.

▼ ▼ ▼ ▼
Jackie Slocum: If it's not too much trouble, Stub, I'd like to borrow my own ruler.

Stub Thorson: Oh! that's all right, don't forget to return it.

▼ ▼ ▼ ▼
Lucille Murphy: When I sat down to play the piano they laughed.

Beatrice Johnston: Why?

Lucille Murphy: There was no piano stool.

▼ ▼ ▼ ▼
Bud Herington: Ah, my dear unfortunate friend, this world is full of trials.

Leo Moffatt: It isn't the trials that worry me, it's the verdict.

▼ ▼ ▼ ▼
Gail Hodgson: I don't see how football players get clean.

Gladys Johnson: Silly! What do you suppose the scrub teams are for?

Mr. Sprague: Well, son, how are you coming along in school?

Robert: Just fine. Why only today Mr. Beecher said I'd gone down in history.

▼ ▼ ▼ ▼
Mrs. Morrison: We've had so much vacation we will just have to sail along.

Barbara Anderson: Okay, let's sail past the chapters on the War.

▼ ▼ ▼ ▼
Bob Berg: Waiter, there's a hair in this apple pie. Don't tell me it came from the apples.

Waiter: Oh, no, we always use Baldwins.

▼ ▼ ▼ ▼
Some people sleep at home,
Some people sleep at sea
But a good back seat in any class,
Is good enough for me.

▼ ▼ ▼ ▼
Oscar Crain: I don't think it is a sign of insanity because I talk to myself, do you?

Jerry Rice: No, but it would be if you listened to yourself.

▼ ▼ ▼ ▼
Thelma Bateman: Why do you like me, Clyde?

Clyde Bemis: I dunno, I guess it's because I'm different.

GRAYSON'S

Congratulations, GRADUATES

MAY WE share with you the thrill of Commencement Day—marking the completion of one happy Chapter, and the beginning of another!

Whether YOUR Tomorrow is to be Collegiate or Commercial, you will find that correct apparel—at Grayson's—is an asset.

Our Policy:

Courteous Service
and complete satisfaction,
or refunds gladly given.

GRAYSON'S
W. 523 RIVERSIDE AVE.

Jane Allison: Did you notice how my voice filled the room?

Melvin Schroeder: Yes, I did. We had to leave the room to make room for it.

▼ ▼ ▼ ▼
Edna Wise: Was Caesar a strong man?

Miss Le Fevre: No not especially.

Edna: Well, it says here he pitched his tent across the river.

▼ ▼ ▼ ▼
Mrs. Benjamin: Why is it that there are not so many train wrecks as auto wrecks?

Bob Burkhardt: I guess the firemen don't hug the engineers.

▼ ▼ ▼ ▼
Ralph Brown: Mom, this spaghetti reminds me of football.

Mrs. Brown: How, son?

Ralph: Always ten more yards to go.

▼ ▼ ▼ ▼
"It's all over the school," cried Bob Scott as he dashed into the study hall.

Harry Faggetter: What's all over the school?

Bob Scott: The roof, hot shot, the roof.

▼ ▼ ▼ ▼
"Are you a clock watcher?" asked the business man of Al Johnston who had just applied for a job.

"No!" replied Al. "I'm a bell listener."

WE APPRECIATE
YOUR PATRONAGE

—O—O—
**Baird-Naundorf
Lumber Co.**

(Dealers In)

**Lumber, Building
Material, Paint and Fuel**

—O—O—
N. 3607 Market Street

Phone Glen. 3660

Famous Walter Hagen's Golf Woods and Irons

Famous Sir Walter model irons
with semi-flexible shafts, \$5 each.
Woods \$7.00 each.
Other models, \$3.75, up.

Hagen Honey Center Golf Balls

Hagen Honey Center golf balls,
with the real honey center and vul-
canized tough cover, 75c each.

Hagen Tom Boy balls, 50c each

Hagen Mallard balls, 35c, 3 for
\$1.

A Complete Sporting Goods Dept.
2nd Floor

John W. Graham & Co.

If Its Made of Paper We Have It.

707-711 Sprague Ave.

708-716 First Ave.

BILL PRITCHARD SENT THIS

▼
I like my dates
With Sally Green;
Her watch runs down
At ten fifteen.
▼ ▼ ▼ ▼

Bob Weaver: This dining room set goes back
to Louis the Fourteenth.

Susie the Soph: (unimpressed) That's nothing;
our whole living room set goes back to
Sears and Roebuck the 15th.

▼ ▼ ▼ ▼
Selma Thornton: Did you ever read the story
of Jason and the Golden Fleas?

Ann Hunt: Yes, I simply itch for such
stories.

▼ ▼ ▼ ▼
Miss Budwin: Dorothy, give me the definition
of horizon.

Dorothy Pruitt: The horizon is where the
earth and the sky meet, only they don't.

▼ ▼ ▼ ▼
Gordon Causton: How do you make anti-
freeze?

Ray Munyan: Put her in the ice-box.

▼ ▼ ▼ ▼
Earl Weed: Do you use toothpaste?

Eddie Judge: No, my teeth aren't loose.

The Best Place to Trade

Independent Market and Grocery

E. 2909 Diamond Glen. 1199
WM. HUNN, Prop.

Only the highest quality
meats are stocked. Sold at
lowest prices with good
quality, and guaranteed to
satisfy.

Cured Meat, Fresh Fish
Oysters and Sea Food
in Season

THANK YOU

CLUB HATS, CAPS AND PENNANTS

All kinds of letters and mono-
grams made to order. Get
my price before buying.

Varney

Makes Shirts

208 S. Howard

Riverside 8811

CONGRATULATIONS to the Graduating Class of June 1936

Buster Brown Shoe Store

415 Riverside Ave.—Paulsen Bldg.

Phone Main 2588

Spokane

J. A. ACHIRE, Manager

Hillyard Optical Company

Optometrists

HILLYARD
N. 4801-03 Market St. Glen. 0172

SPOKANE
410 Fernwell Bldg. Main 4914

Associated Licensed Optometrists

Dr. J. L. Davey, Dr. A. E. Reynells

Maxwell & Franks

WESTINGHOUSE
Refrigerators — Washing Machines
Irons

STEWART WARNER
Refrigerators—Radios
G. E. RANGES

First at Wall

Main 2279

DURING REGISTRATION

Miss LeFevre: We offer an excellent course in foreign relations.

Howard Coffman: Not interested! All my folks live right here in the U. S.

DEDICATED TO KEN STANSBURY

"There, there little boy, don't cry. You will get your award in the end."

"I s'pose so. That is where I allus do get it."

Was the class in an uproar when the teacher entered the room and said: "Order, please," and then little Bobbie absently answered "Ham sandwich and a cup of coffee!"

Harry Mills: You attract girls like fly paper attracts flies.

Bob Zat: Yes, but the trouble is I'm not sticky enough to hold them.

"You're nothing but an ordinary rubbish collector!"

"So I gather."

Barber (to Willard Van Dusen): What'll you have, a haircut, or just the oil changed?

I Liberty Market I
G & Grocery G
A A

CONGRATULATIONS, CLASS of
1936

GROCERIES, MEATS
FRUITS and VEGETABLES

N. 5109 Market St.

It Is Easy to Dry Dishes and Polish
Glassware With

RED BIRD
Tea Towels

These unusual dish dryers are lint-
less and highly absorbent, and are
ready to use without "breaking in."

AN IDEAL GIFT

Sold in Most Retail Stores

Originated and Manufactured Only
by

Spokane Toilet
Supply Co.

BUESCHER

Instruments

SOPRANI ACCORDIONS

Russ Bailey

911 Riverside—Opposite Post Office

Hillyard Laundry
Cleaning and Pressing

Clean Clothes Are a
Mark of Distinction

E. 3108 Olympic Avenue
Glen. 2430

For Pictures of
Quality
Come to the Shop Nearest You

Royce
Studio

N. 4905 Market St.

Spokane

HOW DO YOU FEEL?

"Juicy," said the orange.
"Blum," said Junior.
"Rotten," said the apple.
"Crumbley," said Doris.
"Grand," said the piano.
"Eslick," said Jean.
"Ripping," said the trousers.
"Benner," said Genevieve.
"Punk," said the fire cracker.
"Bland," said Bob.
"Keen," said the knife.
"Brown," said Adam.
"Fine," said the judge.
"Chapin," said Virginia.
"Swell," said the mumps.
"Sew-Sew," said the needle.
"Grand Bois," said Blanche.
"Frank," said Clara.
"Nutting," said Foster.
"Payne," said Douglas.
"Petty," said John.
"Rich," said Marvin.
"Short," said Barbara Lou.
"Starry," said Jean.
"Sweet," said Henry.
"True," said Art.
"Grate," said the stove.
"White," said Douglas.
"Wood," said Dorothy.
"Wright," said Jim.
"Young," said Albert.
"Gray," said Lucille.
"Long," said Lester.
"Luse," said Glenn.

▼ ▼ ▼ ▼
Anita Hinshaw's Pa: Young man, the lights
go out in this house at 12 o'clock.

Ken Knowlton: That's all right with me.

▼ ▼ ▼ ▼
It's pret'y hard to drive a bargain, said
Billy Bangs who had just paid \$12.50 for a
Model T.

BELL
Furniture Company

"The Store Where Quality Is Higher
Than Price"

West 227-229 Riverside Ave.
West 228-230 Sprague Ave.

Joe Mearow says, "Congratulations to
the graduates of the Rogers
High School."

Buy With

CONFIDENCE

From Your

Home Town Grocer

Stone's
Meats --- Groceries

Operating Seven Modern
Food Markets in Spokane

Your Entire Food Re-
quirements Under One
Roof

PERRY'S
Food Store

If It's Good to Eat
Perry's Have It

Shop Where Prices Fit the Purse
Free Delivery Twice Daily

Market and Queen

Glen. 3551

HATS

NANCE
827 RIVERSIDE

DRESSES

